ENGINEERING DESIGN FILE EDF 096-012A Rev. No. 0 Page 1 of 8 | EDF Title: TSF-26 | PM2A HALF-TANK LIFTING L | UGS DESIGN | | |--|--|---|---| | Project No.: 2000-096 | | Project Title: OU 1-10, TSF-26 RE | MEDIATION | | Project Specific Activ | ity: PM2A HALF TANK LIFTING LUGS | DESIGN AND CALCULATIONS | | | Problem Statement: | | | | | Design lifting lugs with the rigging to lift the h | h tank reinforcing pads that can be we
alf tanks. | lded to the PM-2A top and bottom | half tanks and used to attach | | Summary of Conclusi | ions: | | | | reinforcement ribs whe
element structural anal | to weld ½ inch steel plates 2 ft long are the rigging is to be attached and to ysis model of this design shows that the of 3 as required by the DOE-STD-10 | weld 3/4 inch lugs to the plate to at
the stresses in the tank wall are below | ttach the rigging. A finite w 1/3 of the yield strength | | REVIEW AND APPROVA | al Signatures: | | | | R | A TYPED NAME/ORGANIZATION | Signature | DATE | | PREPARED BY: | Lowell Magleby | Herbert & Moglely | 12/3/03 | | Снескед ву: | KEUIN SHABER | hulpalin | 12/3/03 | | INDEPENDENT
REVIEWER | , | | | | APPROVAL: | GARY MECHAM - | Lang Derak | 12/3/03 | | | · | | | | Distribution: | | | | | Registered Profession | al Engineer's Stamp (if required) | ERED PROFESSO
ENGINEER
WILLIAM STATE OF IDATE | | EDF Title: TSF-26 PM2A HALF-TANK LIFTING LUGS DESIGN Project No.: 2000-096 Project Title: OU 1-10, TSF-26 REMEDIATION Prepared by: L. Magleby Date: 03-Dec-03 Checked by: Kevin Shaber EDF No. 096-012A Rev. No.: 0 Page 2 of 8 Date:03-Dec-03 ## PROBLEM STATEMENT: TSF-26 Site Remediation Operations require the cutting and removal of the PM2A Tanks [V-13 (East Tank) and V-14 (West Tank)] halves in conjunction with waste removal operations. Design lifting lugs with tank reinforcing pads that can we welded to the PM-2A top and bottom half tanks and used to attach the rigging to lift the half tanks. This is an alternate method The half tanks each weigh 33,425 lbs. The half tanks are to be lifted with a mobile crane using a single hook. The tanks are to be rigged near the two end internal rib stiffeners of the tank each located about 11 feet from their respective ends. The rigging will use a spreader bar so that the lifting points will be directly above the rigging location at the stiffeners. The length of the rigging from the spreader bar to the tank will be of a length so that the angle of the rigging from the lugs welded to each side of the tank, about 12 ½ feet apart, to the attachment points on the spreader will be about 35° from vertical. #### ASSUMPTIONS: The Assumptions utilized in the performance of these calculations are outlined below: - Thickness of the PM2A Tank walls to be 5/8" - Thickness of PM2A Tank Exterior TAR Coating was confirmed to be 1/16" and NOT the previously reported 1'2" to 1" thickness range. - Calculated Weight of the PM2A Tank Half is 33,425 pounds ## REFERENCES: EDF-0960012 Rev.2 DOE-ID Order 440C DOE-STD-1090-2001 ASME B30.20a-2001 #### ACCEPTANCE CRITERIA: The stresses in the tank wall will be less than 1/3 of yield stress to meet the intent of the DOE-STD-1090 reference to ASMEB30.20a. The design of the pads to be welded to the tank wall and the lifting lugs will have a factor of safety of 3 to be in compliance with the DOE-STD-1090 reference to ASMEB30,20a. ## DESCRIPTION OF DESIGN: The design is shown on Drawing M-6 included in the design submittal and is shown on the attached sketch. The design is to weld a ½ inch steel plate 2 ft long by 1 ft high to the outside surface of the half tanks at the location of the rigging points at the end stiffeners located about 11 feet from thier respective ends. Lifting lugs fabricated from 3/4 inch steel plate are welded to the ½ inch steel plate at the rigging attachment plates. The lifting lugs are sized for attaching 1 inch shackles. EDF Title: TSF-26 PM2A HALF-TANK LIFTING LUGS DESIGN Project No.: 2000-096 Project Title: OU 1-10, TSF-26 REMEDIATION Prepared by: L. Magleby Date: 03-Dec-03 Checked by: Kevin Shaber EDF No. Page 096-012A 0 Rev. No.: 3 of 8 Date:03-Dec-03 ## **DESCRIPTION OF ANALYSIS:** A three dimensional finite element model was made of the plate attachment to the tank outer surface using the RISA 3D structural analysis program. The support of the plate by the tank wall was approximated by modeling a section of the tank wall one foot greater than the size of the plate at each side and fixing the outer edges. Flat plates were used in the model to simplify the modeling but curved plates would be expected to be stronger; therefore, the model is considered to be conservative. The model is rather coarse in that the number of flat plates used to formulate the model is not large. However, care was taken in formulating the model to assure that there were sufficient plates so that parts were connected by at least the node points. The model is shown in the attachment titled RISA 3D Analysis. The design is the same for the top half tank and the bottom half tank. However, the direction of the load is away from the free edge for lifting the top half tank and towards the free edge for the bottom half tank. Analyses were made with the force in both directions. The lifting lug was analyzed manually as was done in the design of the lugs for the spreader bar. See the EDF 096-012 included in the Design Submittal. The analyses for the lug for this application are included in the Attachment Lifting Lug Analysis. ### ANALYSIS RESULTS: The results of the analyses are shown in the attached table, Results of Analyses of Half Tank Lifting Lugs for PM-2A Rigging. The stresses were higher for the bottom half tank with the lifting force towards the free edge. The results are in the table for this case. The complete RISA 3D results for both cases are included in the attached RISA 3D Analysis. The RISA 3D results given in the results table only gives the stresses at the center of the small plates used to formulate the model. The highest stresses usually occur at the edges of the small plates. The contour plots of the results provided by RISA 3D show extrapolation of the stresses to all points in the model. The stresses for the half tank wall and the ½ inch plate welded to the half tank were taken from the counter plots. Narrow ½ plates were used to model the welds between the half thank wall and the ½ inch plate and the stress at the center of these narrow plates from the results table were used for the welds. The result is the table showing that the acceptance criteria are met and the design is acceptable. EDF Title: TSF-26 PM2A HALF-TANK LIFTING LUGS DESIGN Project No.: 2000-096 Project Title: OU 1-10, TSF-26 REMEDIATION Prepared by: L. Magleby Date: 03-Dec-03 Checked by: Kevin Shaber EDF No. Rev. No.: 096-012A Page 4 of 4 Date:03-Dec-03 # Results of Analyses of Half Tank Lifting Lugs for PM-2A Rigging | PART | ACCEPTANCE
REFERENCE | SPECIFIED
ACCEPTANCE | BASIS FOR
SAFETY
FACTOR | CALCULATE
STRESS | SAFETY
FACTOR | |--------------------------------------|--|--|-------------------------------|-----------------------------------|------------------| | Half tank wall | Intent of DOE-STD-1090
14.2.1 which invokes
ASMEb30,20-1.2.2 | Safety factor of
three based on
yield strength | $F_y = 36 \text{ ksi}$ | Von Mises
Stress = 11.7
ksi | 3.08 | | ½ in. plate | DOE-STD-1090 14.2.1
which invokes
ASMEb30,20-1.2.2 | Safety factor of
three based on
yield strength | $F_y = 36 \text{ ksi}$ | Von Mises
Stress =
11.7
ksi | 3.08 | | Weld of ½ in plate to half tank wall | *AISC Manual of Steel
Construction J2.2 | 0.3 F _u | 21.0 ksi | Max shear
stress = 3.63
ksi | 5.78 | | Lifting lug Tension stress | DOE-STD-1090 14.2.1
which invokes
ASMEb30,20-1.2.2 | Safety factor of
three based on
yield strength | $F_y = 36 \text{ ksi}$ | 3.04 ksi | 11.84 | | Lifting lug
bearing stress | *AISC Manual of Steel
Construction J3.7 | $F_p = L_e F_u / 2d$ | 51.6 ksi | 12.09 ksi | 4.27 | | Lifting lug
fillet weld | *AISC Manual of Steel
Construction J2.2 | 0.3 F _u | 21.0 ksi | 3.06 | 6.86 | ^{*} DOE-STD-1090 Section 14.2.1 invokes ASME B30.20-1.2.2 which specifies a safety factor of 3 based on yield stress. The allowable values for the stresses for the items marked with an asterisks are not usually based on the yield stress; therefore, the allowable values for these stresses from the AISC Manual of Steel Construction were used but the requirement used in the design was that the safety factor based on these stress must be greater than 3. ## INEEL BBWI RFP-394 RD/RA Work Plan for WAG 1-10 -> Crane Lifting / Loading Calculations WAG 1-10 Sites TSF-26, TSF-03, and WRRTF-01 - INTREPID prepared Revision 0 dated 13-Jan-2003, by DJ Kenoyer, Checked by SD Dustin - 1 Revision I. 24-Feb-03, by DJ Kennyer - 2 Revision 2, 15-Jul-03, by DJ Kenoyer - 3 100% Rev 1, 28-Jul-03, by DJ Kennyer/Changed Tank Thickness to be MORE Conservative to 1/4" from 3/16" - 4 Draft FINAL, 29-Sep-03 by DJ Kenoyer / Changed Tunk Thickness from 1/4" to the 1/2" found during September 2003 Tunk Sampling efforts by BBWI - 5 07-Nov-03 by DJ Kenoyer / Tank Exterior Tar Coating Thickness from 1/2" to 1" found during September 2003 Tank Sampling efforts by BBWI - 6 20-Nov-03 by DJ Kenoyer / Tank Exterior Tar Coating Thickness 1/16" confirmed by BBWI ==> NOT 1/2" to 1" as reported earlier - 7 01-Dec-03 by DJ Kennyer / Tank Steel thickness 5/8" confirmed by BBWI ===> NOT 1/2" as reported earlier [Revision 4] ## Original Configuration | Description Weight Calculations 7 Specific Weight of "TAR" 72 | diameter
(lineal feet)
lbs per cubic | length | depth | Area
(square feet) | Thickness
(inches) | Unit
(lbs/sf) | Tank
(lbs) | Added
(lbs) | Total
(lbs) | Half-PM2A
(lbs) | |--|--|------------------|-------------------------------------|------------------------|-----------------------|-------------------------|----------------------|----------------|-----------------|-----------------------| | 7 | lbs per cubic | · fost | | | | | | | | | | | lbs per cubic | · foot | | | | | | | | | | 7 Specific Weight of "TAR" 72 | lbs per cubic | foot | | | 5/8 | 25.60 | 61,575 | 4,310 | 65,885 | 32,943 | | | | | | | 0.06 | 0.38 | 902 | 63 | 965 | 483 | | | | | | | | | | | | 33,425 | | | | | | | 1/2 | 20.40 | 49,068 | 3,435 | 52,502 | 26,251 | | Specific Weight of "TAIt" 72 | lbs per cubic | foot | | | 0.06 | 0.38 | 902 | 63 | 965 | 483 | | | | | | | | | | | | 26,734 | | PM2A Tank | 12.5 | 55.0 | | 2,405.3 | 3/8 | 15.30 | 36,801 | 2,576 | 39, 37 7 | 19,688 | | | | | | | 5/16 | 12.80 | 30,788 | 2,155 | 32,943 | 16,471 | | Assume Tank Ribs and Manways ===> | 7.0% | Added We | eight | | 1/4 | 10.20 | 24,534 | 1,717 | 26,251 | 13,126 | | | | | | | 3/16 | 7.65 | 18,400 | 1,288 | 19,688 | 9,844 | | | | | | | 1/8 | 5.10 | 12,267 | 859 | 13,126 | 6,563 | | | | | | | | | We | eight | | | | Description | width | length | height | Length | Width | Unit | THA | Added | Total | | | and the second of the second of the second | (lineal feet) | (lineal feet) | (lineal feet) | (lineal feet) | (lineal feet) | (lbs/lf) | (lbs) | (lbs) | (lbs) | | | Weight Calculations for RUBB TI | HA Shelter | | | | | | | | | | | THA 8 Meter | 26.2 | 65.0 | | 40.0 | 26.2 | | 5,050 | | 5,050 | | | | | | | 25.0 | | 71.00 | | 1,775 | 1,775 | | | | | Percentage (| Contingency fo | or Added Weight | Associated wi | th Lifting S | ystem ==> | 5.0% | 350 | _ | | | | | | | | | | = | 7,175 | - | | Weight Calculations for RUBB Sp | ecial Shelt | er | | | | | | | | | | THA 22'0" Walls | 16.0 | 35.0 | | 35.0 | 16.0 | 8.0 | 4,480 | | 4,500 | | | | | Percentage (| Contingency fo | or Added Weight | Associated wi | th Lifting 5 | System ==> | 5.0%_ | 230 | | | | | | | | | | | | 4,730 | - | | | | | | | | | We | eight | | | | Description | width | length | thickness | Volume | | Unit | Precast | Added | Total | | | • | (lineal feet) | | (lineal feet) | (cubic feet) | | (lbs/cf) | (lbs) | (lbs) | (lbs) | | | Totals for implications for Property | Oll Frank | er i delle | - 1866 (3 1666 5 17)
- Co | #Free apt the other is | VASSECULARISMO | Carra Eb aSirión | · Edition / Astronom | i | Na dob | . NO. 12" 128 (217) Y | | Weight Calculations for Precast " Sides 2 | C" Section
6.0 | Snieiaing
9.8 | 0.75 | 87.8 | | 145.0 | 12,724 | | 12,724 | | | Description | 1 | width | length | thickness | Volume | Unit | Precast | Added | Total | |--|-----------------|------------|--------------------|-----------------------------|--------------------|-------------------------------|-----------|---------|--------------------| | | | neal feet) | (lineal feet) | (lineal feet) | (cubic feet) | (lbs/cf) | (Ibs) | (lbs) | (lbs) | | n paste don libe played, feder AWF et vets | i digila Santik | | hagi ji cirik bara | 2868 (49665) 27 | 脚分离 网络大腿 | legendtikRevioransstillelikV/ | | 3.8.11h | ista – erabaly i M | | 2 Weight Calculations for Pr | recast "C" | Section | Shielding | Concrete | | | | | | | Sides | 2 | 6.0 | 9.8 | 0.75 | 87.8 | 145.0 | 12,724 | | 12,724 | | End | 1 | 6.0 | 13.8 | 0.75 | 62.2 | 145.0 | 9,024 | | 9,024 | | | | | | Perc | entage Contingency | for Added Steel Reinfo | rcing ==> | 4.5%_ | 980 | | | | | | | | | | _ | 22,728 | | Technical Specifications for Grove Mobile Hydra | aulic Crane GMK5240 [240 ton crane] | |---|-------------------------------------| | Boom Extension | Boom Angle Lift Capacity | | Whole Tank | Half Tank | |------------|-----------| | 52,502 | 26,251 | | | 26 724 | | | | | | | | | (lbs) | (lbs) | | |--------------------------------|----------------------|-------------|---------------------|-------------|--------------------------------------|--------------------------------------|------------------|-----------|--| | | (b-lineai feet) (b-l | ineal feet) | (degrees) | (lbs) | | | Percent Lift | | | | All talls of the superior. But | Wünne fallin | uselos and | amayari Ar ah se ah | 14 Jan 1200 | joji erkindi (15. u Nirwiletii) se i | ndativo na iki Maji na sebili anin b | gratiatististika | v-likert. | | | | 105.0 | 80.6 | 40.4 | 53,000 | | | 99.1% | 49.5% | | | | 121.0 | 100.0 | 34.3 | 36,000 | | | 145.8% | 72.9% | | | | 136.0 | 110.0 | 36.0 | 32,200 | | | | | | | | 151.0 | 120.0 | 37.4 | 24.800 | | | | | | #### Distance from C/L Crane to C/L of Load ===> (h-lineal feet) | | | | Hortzenta | Distance - Crane to Tank | Lift Capacity | Percent Loading | |-------------------------------|-------------------|-------------------|------------------|--------------------------|---------------|-----------------| | Grove 5240 Counterweights | 154,300 pounds | V-13 E | ast Tank 80.0 | h-lineal feet | 53,000 | 49.5% 4 | | Outrigger Status - Extensions | 100% 27'3" Spread | V-14 V | est Tank 100.0 | h-lineal feet | 36,000 | 72.9% 4 | | Crane Rotation Status | 360 degrees | RUBB THA 26 | .2' x 65.0 110.0 | h-lineal feet 7,1 | 75 32,200 | 22.3% 4 | | | | Precast "C" Shape | 110.0 | h-lineal feet 22,7 | 28 32,200 | 70.6% | Long High Capacity Trailers Available => 2003 Fontaine Specialized TDFT Telescopic Step, Drop Decl Extendable 102" wide / 48'-69' deck / 80,000 lbs capacity | | | | Horizontal | Distance - Cras | e to Tank | Lift Capacity | Percent Loading | |-----|----------------|--------------|------------|-----------------|-----------|---------------|-----------------| | | V-13 | East Tank | 80.0 | h-lineal feet | | 53,000 | 50.4% 4 & 6 | | | V-14 | West Tank | 100.0 | h-lineal feet | | 36,000 | 74.3% 4&6 | | | RUBB THA | 26.2' x 65.0 | 110.0 | h-lineal feet | 7,175 | 32,200 | 22.3% | | Pre | east "C" Shape | | 110.0 | h-lineal feet | 22,728 | 32,200 | 70.6% | | | | Horizontal | Distance - Crane | to Tank | Lift Capacity | Percent Loading | |-------------------|--------------|------------|------------------|---------|---------------|-----------------| | V-13 | East Tank | 80.0 | h-lineal feet | | 53,000 | 63.1% 7 & 6 | | V-14 | West Tank | 100.0 | h-lineal feet | | 36,000 | 92.8% 7 & 6 | | RUBB THA | 26.2' x 65.0 | 110.0 | h-lineal feet | 7,175 | 32,200 | 22.3% | | Precast "C" Shape | | 110.0 | h-lineal feet | 22,728 | 32,200 | 70.6% | # RISA 3D ANALYSIS UPPER HALF TANK Company : Intrepid Technology and Resources, Inc. Designer : ITR Job Number : PM-2A Tar PM-2A Tank Lug December 2, 2003 6:21 PM Checked By:____ Joint Coordinates | Joint Label | X Coordinate
(in) | Y Coordinate
(in) | Z Coordinate
(in) | Joint Temperature
(F) | Detach from
Diaphragm | |-------------|----------------------|----------------------|----------------------|--------------------------|--------------------------| | N1 | 0 | 0 | 0 | 0 | No | | N2 | 12 | 0 | 0 | 0 | No | | N3 | 24 | 0 | 0 | 0 | No | | N4 | 36 | 0 | 0 | 0 | No | | N5 | 48 | . 0 | 0 | 0 | No | | N6 | 0 | 6 | 0 | 0 | No | | N7 | 12 | 6 | 0 | 0 | No | | N8 | 24 | 6 | 0 | 0 | No | | N9 | 36 | 6 | 0 | 0 | No | | N10 | 48 | 6 | 0 | 0 | No | | N11 | 0 | 12 | 0 | 0 | No | | N12 | 12 | 12 | 0 | 0 | No | | N13 | 24 | 12 | 0 | 0 | No | | N14 | 36 | 12 | 0 | 0 | No | | N15 | 48 | 12 | 0 | 0 | No | | N16 | 0 | 24 | 0 | 0 | No | | N17 | 12 | 24 | 0 | 0 | No | | N18 | 24 | 24 | 0 | 0 | No | | N19 | 36 | 24 | 0 | 0 | No | | N20 | 48 | 24 | 0 | 0 | No | | N21 | 12 | 0 | .5 | 0 | No | | N22 | 24 | 0 | .5 | 0 | No | | N23
 36 | 0 | .5 | 0 | No | | N24 | 12 | 6 | .5 | 0 | No | | N25 | 24 | 6 | .5 | 0 | No | | N26 | 36 | 6 | .5 | 0 | No | | N27 | 12 | 12 | .5 | 0 | No | | N28 | 24 | 12 | .5 | 0 | No | | N29 | 36 | 12 | .5 | 0 | No | | N30* | 24 | 0 | 3.5 | 0 | No | | N31 | 24 | 6 | 3.5 | 0 | No | | N32 | 24 | 0 | 6.5 | 0 | No | | N33 | 24 | 6 | 6.5 | 0 | No | | N34 | 24 | 3 | .5 | 0 | No | | N35 | 24 | 3 | 3.5 | 0 | No | | N36 | 24 | 3 | 6.5 | 0 | No | | N37 | 24 | 0 | -3 | 0 | No | | N38 * | - 24 | 6 | -3 | 0 | No | | N39 | 24 | 12 | -3 | 0 | No | | N40 | 24 | 24 | -3 | 0 | No | Company : Designer : Job Number : PM-2A Tank Lug December 2, 2003 6:22 PM Checked By: Plate/Shell Elements | Plate Label | A Joint | B Joint | C Joint | D Joint | Material Set | Thickness (in) | Stress I | Location
'S' | Inactive? | |-------------|---------|---------|---------|---------|--------------|----------------|----------|-----------------|---------------| | P1 | N1 | N6 | N7 | N2 | STL | .625 | 0 | 0 | | | P2 | N2 | N7 | N8 | N3 | STL | .625 | 0 | 0 | | | P3 | N3 | N8 | N9 | N4 | STL | .625 | 0 | 0 | | | P4 | N4 | N9 | N10 | N5 | STL | .625 | 0 | 0 | | | P5 | N6 | N11 | N12 | N7 | STL | .625 | 0 | 0 | | | P6 | N7 | N12 | N13 | N8 | STL | .625 | 0 | 0 | | | P7 | N8 | N13 | N14 | N9 | STL | .625 | 0_ | 0 | | | P8 | N9 | N14 | N15 | N10 | STL | .625 | 0 | 0 | | | P9 | N11 | N16 | N17 | N12 | STL | .625 | 0 | 0 | | | P10 | N12 | N17 | N18 | N13 | STL | .625 | 0 | 0 | | | P11 | N13 | N18 | N19 | N14 | STL | .625 | 0 | 0 | } | | P12 | N14 | N19 | N20 | N15 | STL | .625 | 0 | 0 | | | P13 | N21 | N2 | N3 | N22 | STL | .625 | 0 | 0 | | | P14 | N22 | N3 | N4 | N23 | STL | .625 | 0 | 0 | | | P15 | N23 | N4 | N9 | N26 | STL | .625 | 0 | 0 | | | P16 | N26 | N9 | N14 | N29 | STL | .625 | 0 | 0 | Fulfil y cyn. | | P17 | N28 | N13 | N14 | N29 | STL | .625 | 0 | 0 | | | P18 | N27 | N12 | N13 | N28 | STL | .625 | 0 | 0 | | | P19 | N24 | N7 | N12 | N27 | STL | .625 | 0 | _ 0 | | | P20 | N21 | N2 | N7 | N24 | STL | .625 | 0 | 0 | | | P21 | N21 | N22 | N25 | N24 | STL | .625 | 0 | 0 | | | P22 | N22 | N23 | N26 | N25 | STL | .625 | 0 | 0 | 200 | | P23 | N25 | N26 | N29 | N28 | STL | .625 | 0 | 0 | | | P24 | N24 | N25 | N28 | N27 | STL | .625 | 0 | 0 | | | P25 | N30 | N22 | N34 | N35 | STL | .75 | 0 | 0 | | | P26 | N35 | N34 | N25 | N31 | STL | .75 | 0 | 0 | | | P27 | N32 | N30 | N35 | N36 | STL | .75 | 0 | 0 | | | P28 | N36 | N35 | N31 | N33 | STL | .75 | 0 | 0 | | | P29 | N3 | N37 | N38 | N8 | STL | 1 | 0 | 0 | | | P30 | N8 | N38 | N39 | N13 | STL | 1 | 0 | 0 | | | P31 | N13 | N39 | N40 | N18 | STL | 1 1 | 0 | 0 | | Company : Designer : Job Number : PM-2A Tank Lug December 2, 2003 6:22 PM Checked By:____ Joint Loads/Enforced Displacements, Category: None, BLC 1: Lower Half 5/8 wall | Joint Label | | [L]oad,[M]ass,or | Direction | Magnitude | | |-------------|-----|------------------|-----------|------------------------------|--| | | | [D]isplacement | | (k, k-in, in, rad, k*s^2/in) | | | | N35 | L | Y | -10.2 | | | 100 | N35 | | Ζ | -5.85 | | Company : Designer : Job Number : PM-2A Tank Lug December 2, 2003 6:23 PM Checked By: # Reactions, By Combination | LC | Joint Label | X Force | Y Force | Z Force | X Moment | Y Moment | Z Moment | |----|-------------|---------|---------|---------|----------|----------|----------| | _ | | (k) | (k) | (k) | (k-in) | (k-in) | (k-in) | | 2 | N1 | .919 | .425 | .449 | .024 | -2.887 | 0 | | 2 | N6 | .831 | 311 | .207 | 101 | -1.224 | 0 | | 2 | N11 | .83 | 251 | .002 | 125 | 559 | 0 | | 2 | N16 | .215 | 174 | .048 | 238 | 262 | 0 | | 2 | N17 | 01 | 195 | .158 | -1.434 | 158 | 0 | | 2 | N18 | 0 | 11.849 | 498 | -3.133 | 0 | 0 | | 2 | N40 | 0 | -19.199 | 4.618 | 0 | 0 | 0 | | 2 | N19 | .01 | 195 | .158 | -1.434 | .158 | 0 | | 2 | N20 | 215 | 174 | .048 | 238 | .262 | 0 | | 2 | N15 | 83 | 251 | .002 | 125 | .559 | 0 | | 2 | N10 | 831 | 311 | .207 | 101 | 1.224 | 0 | | 2 | N5 | 919 | .425 | .449 | .024 | 2.887 | 0 | | 2 | Totals: | 0 | -8.36 | 5.85 | | | | | 2 | COG (in): | Y : 24 | V· 3 | 7:35 | | | | Company : Intrepid Technology and Resources, Inc. Designer : ITR Job Number : PM-2A Tai PM-2A Tank Lug December 2, 2003 6:24 PM Checked By: | Plate/ | Shell Principal | Stresses, By C | <u>Combination</u> | 7 | | | | |----------|-----------------|-----------------------------|--------------------|-----------------|------------------|----------------------|--------------------| | LC | Plate Label | Surface
[T]op / [B]ottom | Sigma1
(ksi) | Sigma2
(ksi) | Tau Max
(ksi) | Angle
(radians) _ | Von Mises
(ksi) | | 2 | P1 | T | .63 | .054 | .288 | 614 | .605 | | | | В | 334 | -1.225 | .445 | - 152 | 1.097 | | 2 | P2 | | 319 | 632 | .156 | .705 | .547 | | 1- | | В | 1.33 | .64 | .345 | .21 | 1.152 | | 2 | P3 | T | 319 | 632 | .156 | 705 | .547 | | - | 13 | В | 1.33 | .64 | .345 | 21 | 1.152 | | 2 | P4 | 7 | .63 | .054 | .288 | .614 | .605 | | - | | В | 334 | -1.225 | .445 | .152 | 1.097 | | 2 | P5 | T | .331 | .053 | .139 | 554 | .308 | | 2 | F3 | В | .06 | 882 | 471 | 395 | .914 | | 2 | P6 | | .194 | 211 | .202 | .325 | .351 | | | P0 | В | 1.114 | .312 | .401 | .568 | .995 | | | | P | | 211 | .202 | 325 | .351 | | 2 | P7 | | .194 | .312 | .401 | 568 | .995 | | | | B | 1.114 | .053 | .139 | .554 | .308 | | 2 | P8 | T | .331 | | .139 | .395 | .914 | | | | B | .06 | 882 | | .707 | .251 | | 2 | P9 | T | .282 | .083 | .1 | | | | | | В | 124 | 415 | .146 | - 733 | .369 | | 2 | P10 | T | .458 | .004 | .227 | .212 | .456 | | | | В | .098 | 523 | .311 | .243 | .579 | | 2 | P11 | T | .458 | ,004 | .227 | 212 | .456 | | | | В | .098 | 523 | .311 | 243 | .579 | | 2 | P12 | T | .282 | .083 | .1 | 707 | .251 | | | | В | 124 | 415 | .146 | .733 | .369 | | 2 | P13 | T | -1.957 | -7.15 | 2.597 | .236 | 6.4 | | | | В | 6.693 | 1.539 | 2.577 | 197 | 6.072 | | 2 | P14 | T | -1.957 | -7.15 | 2.597 | 236 | 6.4 | | | | В | 6.693 | 1.539 | 2.577 | .197 | 6.072 | | 2 | P15 | T | 766 | -3.01 | 1.122 | .126 | 2.71 | | | | В | 3.09 | 1.048 | 1.021 | 104 | 2.722 | | 2 | P16 | T | 875 | -3.517 | 1.321 | .026 | 3.171 | | 2 | 1 10 | В | 4.035 | 1.207 | 1.414 | 248 | 3.587 | | 2 | P17 | T | 5.353 | 1.472 | 1.941 | .055 | 4.79 | | 2 | 1 17 | В | -1.816 | -6.048 | 2.116 | 134 | 5.375 | | 2 | P18 | T | 5.353 | 1.472 | 1.941 | 055 | 4.79 | | <u> </u> | F 10 | В | -1.816 | -6.048 | 2.116 | .134 | 5.375 | | 2 | P19 | T | 4.035 | 1.207 | 1.414 | 248 | 3.587 | | 4 | P 19 | В | 875 | -3.517 | 1.321 | .026 | 3.171 | | 7 | DOO | T | 3.09 | 1.048 | 1.021 | 104 | 2.722 | | 2 | P20 | B | 766 | -3.01 | 1.122 | .126 | 2.71 | | | D04 | T | | .403 | .237 | .152 | .761 | | 2 | P21 | | .878 | -2.078 | .317 | .367 | 1.844 | | 1 | 200 | B | -1.444
979 | -2.076
.403 | .237 | 152 | .761 | | 2 | P22 | 1 | .878 | | .317 | 367 | 1.844 | | | | B | -1.444 | -2.078 | .317 | 56 <i>1</i>
.556 | .525 | | 2 | P23 | | .22 | 38 | | .782 | 1.886 | | | | В | 948 | -2.172 | .612 | | | | 2 | P24 | \perp | .22 | 38 | .3
.612 | 556
782 | .525
1.886 | | | | В | 948 | -2.172 | | 782
530 | | | 2 | P25 | <u>T</u> | 1.588 | 428 | 1.008 | 539 | 1.84 | | | | В | 1.588 | 428 | 1.008 | 539 | 1.84 | | 2 | P26 | T | .396 | -5.282 | 2.839 | 739 | 5.491 | | | | В | .396 | -5.282 | 2,839 | 739 | 5.491 | | 2 | P27 | T | .344 | 317 | .331 | 77 | .573 | | | | В | .344 | 317 | .331 | 77 | .573 | | 2 | P28 | T | .151 | 649 | .4 | .486 | .736 | | | | В | .151 | 649 | .4 | .486 | .736 | Company : Intrepid Technology and Resources, Inc. Designer : ITR Job Number : PM-2A Tar PM-2A Tank Lug December 2, 2003 6:24 PM Checked By:____ | Plate/Shell Principal Stresses, By Con | nbination, (continued) | |--|------------------------| |--|------------------------| | LC | Plate Label | Surface
[T]op / [B]ottom | Sigma1
(ksi) | Sigma2
(ksi) | Ta⊔ Max
(ksi) | Angle
(radians) | Von Mises
(ksi) | |----|-------------|-----------------------------|-----------------|-----------------|------------------|--------------------|--------------------| | 2 | P29 | Ť | .456 | 272 | .364 | .539 | .637 | | | | В | .456 | 272 | .364 | .539 | 637 | | 2 | P30 | T | .891 | -1.324 | 1.108 | .719 | 1.931 | | | | В | .891 | -1.324 | 1.108 | .719 | 1.931 | | 2 | P31 | T | .239 | -2.981 | 1.61 | .426 | 3.108 | | | | В | .239 | -2.981 | 1.61 | .426 | 3.108 | Company Designer Job Number: Intrepid Technology and Resources, Inc. PM-2A Tail PM-2A Tank Lug December 2, 2003 6:24 PM Checked By:____ Plate/Shell Forces, By Combination | | C/Onen i ore | | | | | | | | | |----|--------------|--------------|---------------|--------------------|-----------------|------------------|--------------|--------------|----------------| | LC | Plate Label | Qx
(k/in) | Qy
(1.65) | Mx
(k-in/in) | My
(k-in/in) | Mxy
(k-in/in) | Fx
(k/in) | Fy
(k/in) | Fxy | | 2 | P1 | .004 | (k/in)
.11 | (K-ID/ID)
 .02 | .054 | .013 | 034 | 239 | (k/in)
.043 | | 2 | P2 | 129 | 078 | 036 | 059 | .013 | .069 | .25 | .004 | | 2 | P3 | 129 | | 036 | 059 | 01 | .069 | .25 | | | 2 | P4 | .004 | .078 | | .054 | 013 | 034 | 239 | 004 | | 2 | P5 | | 11 | .02 | | | | | 043 | | | | 008 | 005 | .007 | .032 | .015 | .016 | 153 | 066 | | 2 | P6 | 119 | 007 | 013 | 034 | .016 | .218 | .223 | 075 | | 2 | P7 | 119 | .007 | 013 | 034 | 016 | .218 | .223 | .075 | | 2 | P8 | 008 | .005 | .007 | .032 | 015 | .016 | - 153 | .066 | | 2 | P9 | .006 | .007 | .015 | .015 | .008 | 018 | 037 | 015 | | 2 | P10 | .032 | 002 | .03 | 001 | .008 | 015 | .027 | 016 | | 2 | P11 | .032 | .002 | .03 | 001 | 008_ | 015 | .027 | .016 | | 2 | P12 | .006 | 007 | .015 | .015 | 008 | 018 | 037 | .015 | | 2 | P13 | .066 | 006 | 435 | 129 | 006 | 116 | 157 | 678 | | 2 | P14 | .066 | .006 | 435 | - 129 | .006 | 116 | 157 | .678 | | 2 | P15 | .94 | 035 | 197 | 061 | 002 | .029 | .084 | 153 | | 2 | P16 | .541 | .039 | 24 | 073 | .02 | .109 | .156 | 232 | | 2 | P17 |
607 | 013 | .368 | .11 | 011 | 197 | 127 | .243 | | 2 | P18 | 607 | .013 | .368 | .11 | .011 | 197 | 127 | 243 | | 2 | P19 | 541 | 039 | .24 | .073 | 02 | .109 | .156 | 232 | | 2 | P20 | 94 | .035 | .197 | .061 | .002 | .029 | .084 | 153 | | 2 | P21 | .089 | 176 | .078 | .078 | .005 | 494 | 206 | 089 | | 2 | P22 | 089 | 176 | .078 | .078 | 005 | 494 | 206 | .089 | | 2 | P23 | 068 | .188 | .053 | .044 | .029 | 472 | 553 | 107 | | 2 | P24 | .068 | .188 | .053 | .044 | 029 | 472 | 553 | .107 | | 2 | P25 | 0 | 0 | 0 | 0 | 0 | .078 | .792 | .666 | | 2 | P26 | 0 | 0 | Ō | 0 | 0 | -2.028 | -1.637 | 2.12 | | 2 | P27 | 0 | 0 | 0 | 0 | 0 | .018 | .003 | 248 | | 2 | P28 | 0 | 0 | Ō | 0 | 0 | 018 | - 356 | .248 | | 2 | P29 | 0 | 0 | 0 | 0 | 0 | 08 | .264 | 32 | | 2 | P30 | 0 | 0 | Ö | Ŏ | o de | 07 | 363 | 1.098 | | 2 | P31 | 0 | 0 | D | n | 0 | 31 | -2.432 | 1.211 | | | | | | | | | | 2102 | 1.4.1 | Von Mises Bot ksi 6.72 6.06 5.4 4.74 4.08 3.42 2.76 2.76 7.14 4.08 7.15 7.16 7.16 7.16 7.18 Tank lift pad .625 wall r3d December 2, 2003 6:11 PM PM-2A Tank Lug Results for LC 2, Upper Half 5/8 wall Intrepid Technology and Resources, .. HR # RISA 3D ANALYSIS LOWER HALF TANK Company : Intrepid Technology and Resources, Inc. Designer : ITR Job Number : PM-2A Tai PM-2A Tank Lug December 2, 2003 6:46 PM Checked By: Joint Coordinates | Joint Label | X Coordinate
(in) | Y Coordinate
(in) | Z Coordinate
(in) | Joint Temperature
(F) | Detach from
Diaphragm | |-------------|----------------------|----------------------|----------------------|--------------------------|--------------------------| | N1 | 0 | 0 | 0 | 0 | No | | N2 | 12 | 0 | 0 | 0 | No | | N3 | 24 | 0 | 0 | 0 | No | | N4 | 36 | 0 | 0 | 0 | No | | N5 | 48 | 0 | 0 | 0 | No | | N6 | 0 | 6 | 0 | 0 | No | | N7 | 12 | 6 | 0 | 0 | No | | N8 | 24 | 6 | 0 | 0 | No | | N9 | 36 | 6 | 0 | 0 | No | | N10 | 48 | 6 | i ta O da Ali | 0 | No | | N11 | 0 | 12 | 0 | 0 | No | | N12 | 12 | 12 | 0 | 0 | No | | N13 | 24 | 12 | 0 | 0 | No | | N14 | 36 | 12 | 0 | 0 | No | | N15 | 48 | 12 | 0 | 0 | No | | N16 | 0 | 24 | 0 | 0 | No | | N17 | 12 | 24 | 0 | 0 | No | | N18 | 24 | 24 | 0 | 0 | No | | N19 | 36 | 24 | 0 | 0 | No | | N20 | 48 | 24 | 0 | 0 | No | | N21 | 12 | 0 | .5 | 0 | No | | N22 | 24 | 0 | .5 | 0 | No | | N23 | 36 | 0 | .5 | 0 | No | | N24 | 12 | 6 | .5 | 0 | No | | N25 | 24 | 6 | .5 | 0 | No | | N26 | 36 | 6 | .5 | 0 | No | | N27 | 12 | 12 | .5 | 0 | No | | N28 | 24 | 12 | .5 | 0 | No | | N29 | 36 | 12 | .5 | 0 | No | | N30 | 24 | 0 | 3.5 | 0 | No | | N31 | 24 | 6 | 3.5 | 0 | No | | N32 | 24 | 0 | 6.5 | 0 | No | | N33 | 24 | 6 | 6.5 | 0 | No | | N34 | 24 | 3 | .5 | 0 | No | | N35 | 24 | 3 | 3.5 | 0 | No | | N36 | 24 | 3 | 6.5 | 0 | No | | N37 | 24 | 0 | -3 | 0 | No | | N38 | 24 | 6 | -3 | 0 | No | | N39 | 24 | 12 | -3 | 0 | No | | N40 | 24 | 24 | -3 | 0 | No | Company Designer Job Number: Intrepid Technology and Resources, Inc. PM-2A Tar PM-2A Tank Lug December 2, 2003 6:47 PM Checked By:____ ## Plate/Shell Elements | Plate Label | A Joint | B Joint | C Joint | D Joint | Material Set | Thickness
(in) | Stress I | Location
'S' | Inactive? | |-------------|---------|---------|---------|---------|--------------|-------------------|----------|-----------------|-----------| | P1 | N1 | N6 | N7 | N2 | STL | .625 | 0 | 0 | | | P2 | N2 | N7 | N8 | N3 | STL | .625 | 0 | 0 | | | P3 | N3 | N8 | N9 | N4 | STL | .625 | 0 | 0 | i | | P4 | N4 | N9 | N10 | N5 | STL | .625 | 0 | 0 | | | P5 | N6 | N11 | N12 | N7 | STL | .625 | 0 | 0 | | | P6 | N7 | N12 | N13 | N8 | STL | .625 | 0 | 0 | | | P7 | N8 | N13 | N14 | N9 | STL | .625 | 0 | 0 | | | P8 | N9 | N14 | N15 | N10 | STL | .625 | 0 | 0 | | | P9 | N11 | N16 | N17 | N12 | STL | .625 | 0 | 0 | | | P10 | N12 | N17 | N18 | N13 | STL | .625 | 0 | 0 | | | P11 | N13 | N18 | N19 | N14 | STL | .625 | 0 | 0 | | | P12 | N14 | N19 | N20 | N15 | STL | .625 | 0 | 0 | | | P13 | N21 | N2 | N3 | N22 | STL | .625 | 0 | 0 | | | P14 | N22 | N3 | N4 | N23 | STL | .625 | 0 | 0 | | | P15 | N23 | N4 | N9 | N26 | STL | .625 | 0 | 0 | | | P16 | N26 | N9 | N14 | N29 | STL | .625 | 0, | 0 | | | P17 | N28 | N13 | N14 | N29 | STL | .625 | 0 | 0 | | | P18 | N27 | N12 | N13 | N28 | STL | .625 | 0 | 0 | | | P19 | N24 | N7 | N12 | N27 | STL | .625 | 0 | 0 | | | P20 | N21 | N2 | N7 | N24 | STL | .625 | 0 | 0 | | | P21 | N21 | N22 | N25 | N24 | STL | .625 | 0 | 0 | | | P22 | N22 | N23 | N26 | N25 | STL | .625 | 0 | 0 | | | P23 | N25 | N26 | N29 | N28 | STL | .625 | 0 | 0 | | | P24 | N24 | N25 | N28 | N27 | STL | .625 | 0 | 0 | | | P25 | N30 | N22 | N34 | N35 | STL | .75 | 0 | 0 | | | P26 | N35 | N34 | N25 | N31 | STL | .75 | 0 | 0 | 1000 | | P27 | N32 | N30 | N35 | N36 | STL | .75 | 0 | 0 | | | P28 | N36 | N35 | N31 | N33 | STL | .75 | 0 | 0 | | | P29 | N3 | N37 | N38 | N8 | STL | 1 | 0 | 0 | | | P30 | N8 | N38 | N39 | N13 | STL | 1 | 0 | 0 | | | P31 | N13 | N39 | N40 | N18 | STL | 1 | 0 | 0 | | Company : Designer : Job Number : PM-2A Tank Lug December 2, 2003 6:48 PM Checked By:____ Joint Loads/Enforced Displacements, Category: None, BLC 1: Lower Half 5/8 wall | Joint Label | [L]oad,[M]ass,or
[D]isplacement | Direction | Magnitude
(k, k-in, in, rad, k*s^2/in) | | |-------------|------------------------------------|-----------|---|--| | N35 | L | Y | -8.36 | | | N35 | | Z | -5.85 | | Company : Designer : Job Number : : Intrepid Technology and Resources, Inc. : ITR PM-2A Tank Lug December 2, 2003 6:50 PM Checked By:____ Reactions, By Combination | LC | Joint Label | X Force
(k) | Y Force | Z Force
(k) | X Moment
(k-in) | Y Moment
(k-in) | Z Moment
(k-in) | |----|-------------|----------------|---------|----------------|--------------------|--------------------|--------------------| | 1 | N1 | 2.345 | 1.038 | .838 | .103 | -5.234 | 0 | | 1 | N6 | 2.139 | 937 | .659 | 284 | -4.478 | 0 | | 1 | N11 | - 449 | 349 | .008 | 038 | 365 | 0 | | 10 | N16 | -1.118 | 1.38 | 064 | .022 | 012 | 0 | | 1 | N17 | -1.41 | 5.033 | 044 | .279 | 256 | 00 | | 1 | N18 | 0 | 25.219 | -2.275 | 469 | 0 | .0 | | 1 | N40 | 0 | -29.187 | 5.332 | 0 | 0 | 0 | | 1 | N19 | 1.41 | 5.033 | 044 | .279 | .256 | 0 | | 1 | N20 | 1.118 | 1.38 | 064 | .022 | .012 | 0 | | 1 | N15 | .449 | 349 | .008 | 038 | .365 | 0 | | 1 | N10 | -2.139 | 937 | .659 | 284 | 4.478 | 0 | | 1 | N5 | -2.345 | 1.038 | .838 | .103 | 5.234 | 0 | | 1 | Totals: | 0 | 8.36 | 5.85 | | | | | 1 | COG (in): | X · 24 | Y: 3 | 7:35 | | | | Company : Designer : Job Number : PM-2A Tank Lug December 2, 2003 6:51 PM Checked By: Plate/Shell Principal Stresses, By Combination | LC | Plate Label | Surface
[T]op / [B]ottom | Sigma1
(ksi) | Sigma2
(ksi) | Tau Max
(ksi) | Angle
(radians) | Von Mises
(ksi) | |---------------|-------------|---|-----------------|-----------------|------------------|--------------------|--------------------| | 1 | P1 | T | 1.336 | 039 | .687 | 609 | 1.356 | | | | В | 751 | -3 | 1.124 | 312 | 2.704 | | 1 | P2 | 7 | .349 | -1.171 | .76 | .534 | 1.38 | | | | В | 2.693 | .117 | 1.288 | .22 | 2.637 | | 1 | P3 | T | .349 | -1.171 | .76 | 534 | 1.38 | | | | В | 2.693 | 117 | 1.288 | 22 | 2.637 | | 1 | P4 | T | 1.336 | 039 | .687 | .609 | 1.356 | | | | В | 751 | -3 | 1.124 | .312 | 2.704 | | 1 | P5 | T | 1.276 | .172 | .552 | 644 | 1.2 | | | | В | 312 | -1.54 | .614 | 498 | 1.411 | | 1 | P6 | T T | 1.313 | 536 | .924 | .309 | 1.648 | | | | В | 1.344 | .007 | .669 | .397 | 1.34 | | 1 | P7 | T | 1.313 | 536 | .924 | 309 | 1.648 | | | | В | 1.344 | .007 | .669 | 397 | 1.34 | | 1 | P8 | T | 1.276 | .172 | .552 | .644 | 1.2 | | | | В | 312 | -1.54 | .614 | .498 | 1.411 | | 1 | P9 | T | 1.059 | .301 | .379 | .655 | .945 | | - J | | B | 004 | 238 | .117 | 295 | .237 | | 1 | P10 | 1 - 1 - 1 | 1.857 | .12 | .869 | .199 | 1.8 | | | | B | .3 | .073 | .113. | .494 | .271 | | 1 | P11 | | 1.857 | .12 | .869 | 199 | 1.8 | | | | B | .3 |
.073 | .113 | 494 | .271 | | 1 | P12 | T T | 1.059 | .301 | .379 | 655 | .945 | | - (| 1 12 | В | 004 | 238 | .117 | .295 | .237 | | 1 | P13 | T | 3.65 | -2.333 | 2.991 | 714 | 5.223 | | 100 Te 3 F930 | 1 10 | B | 2.437 | -4.826 | 3.631 | .691 | 6.402 | | 4 | P14 | T | 3.65 | -2.333 | 2.991 | .714 | 5.223 | | | | В | 2.437 | -4.826 | 3.631 | 691 | 6.402 | | 1 | P15 | T | 1.882 | .884 | .499 | .288 | 1.631 | | | FIO | В | 346 | -2.188 | .921 | .349 | 2.037 | | 1 | P16 | T | 1.086 | 0 | .543 | 675 | 1.086 | | | FIU | B | 1.023 | -1.576 | 1.299 | .573 | 2.268 | | 1 | P17 | T | 091 | -1.004 | .457 | .626 | .962 | | | PII | B | .985 | 726 | .856 | .512 | 1.488 | | | D4.0 | | | -1.004 | .457 | 626 | .962 | | 1 | P18 | Ţ | 091 | 726 | .856 | 512 | 1.488 | | 4 | D40 | В | .985 | -1.576 | 1.299 | .573 | 2.268 | | 1 | P19 | | 1.023 | -1.576 | .543 | 675 | 1.086 | | | Dac | B | 1.086 | -2.188 | .921 | .349 | 2.037 | | 1 | P20 | A CONTRACT OF A POSITION | 346 | .884 | .499 | .288 | 1.631 | | 4 | D04 | B | 1.882 | | .092 | 069 | .543 | | 1 | P21 | | .611 | .427 | 2.097 | 32 | 3.765 | | | D00 | ₽ | 1.11 | -3.084 | | .069 | .543 | | 1 | P22 | | .611 | .427 | .092 | | | | | | B | 1.11 | -3.084 | 2.097 | .32 | 3.765 | | 1 | P23 | 1.222 | .255 | 325 | .29 | .42 | .504 | | | | B | 1.527 | -2.079 | 1.803 | .343 | 3.135 | | 1 | P24 | T | .255 | 325 | .29 | 42 | .504 | | | | B | 1.527 | -2.079 | 1.803 | 343 | 3.135 | | 1 | P25 | | .783 | -4.82 | 2.802 | .662 | 5.256 | | | <u> </u> | <u>B</u> | .783 | -4.82 | 2.802 | .662 | 5.256 | | 1 | P26 | | 2.349 | 341 | 1.345 | .419 | 2.537 | | | | В | 2.349 | 341 | 1.345 | .419 | 2.537 | | 1 | P27 | 1 <u>T</u> | .216 | 836 | .526 | -,497 | .963 | | | | В | .216 | 836 | .526 | - 497 | .963 | | 1 | P28 | T | 399 | 495 | .447 | .705 | .776 | | . 18. 4 | | В | .399 | - 495 | .447 | .705 | .776 | Company Designer Job Number PM-2A Tank Lug December 2, 2003 6:51 PM Checked By:____ 4.009 .28 | <u> Plate</u> | Plate/Shell Principal Stresses, By Combination, (continued) | | | | | | | | | | | | |---------------|---|-----------------------------|-----------------|-----------------|------------------|--------------------|--------------------|--|--|--|--|--| | LC | Plate Label | Surface
[T]op / [B]ottom | Sigma1
(ksi) | Sigma2
(ksi) | Tau Max
(ksi) | Angle
(radians) | Von Mises
(ksi) | | | | | | | 1 | P29 | T | .501 | -2.503 | 1.502 | .56 | 2.787 | | | | | | | | | В | .501 | -2.503 | 1.502 | .56 | 2.787 | | | | | | | 1 | P30 | T | .553 | -4.298 | 2.426 | .305 | 4.6 | | | | | | | | | В | .553 | -4.298 | 2.426 | .305 | 4.6 | | | | | | | 1 | P31 | T | 024 | -4.021 | 1,999 | .28 | 4.009 | | | | | | -.024 -4.021 1.999 Company : Designer : Job Number : PM-2A Tank Lug December 2, 2003 6:51 PM Checked By:____ Plate/Shell Forces, By Combination | Plate/Shell Forces, By Combination | | | | | | | | | | |------------------------------------|-------------|--------------|--------------|-----------------|-----------------|------------------|--------------|--------------|---------------| | LC | Plate Label | Qx
(k/in) | Qy
(k/in) | Mx
(k-in/in) | My
(k-in/in) | Mxy
(k-in/in) | Fx
(k/in) | Fy
(k/in) | Fxy
(k/in) | | 1 | P1 | .001 | .228 | .045 | .12 | .042 | 173 | 594 | 004 | | 1 | P2 | .001 | 077 | 009 | 109 | .04 | .061 | .56 | .037 | | 1 | P3 | .001 | .077 | 009 | 109 | 04 | .061 | .56 | 037 | | 1 | P4 | .001 | 228 | .045 | .12 | 042 | 173 | 594 | .004 | | 1 | P5 | 002 | .027 | .038 | .07 | .034 | 007 | 119 | .004 | | 1 | P6 | .019 | 0 | .03 | 049 | .033 | .421 | .243 | .018 | | 1 | P7 | .019 | 0 | .03 | 049 | 033 | .421 | .243 | 018 | | 1 | P8 | 002 | 027 | .038 | .07 | 034 | 007 | - 119 | 004 | | 1 | P9 | 009 | 007 | .026 | .026 | .014 | .236 | .114 | .094 | | 1 | P10 | 006 | .013 | .054 | 002 | .014 | .598 | .136 | .076 | | 1 | P11 | 006 | 013 | .054 | 002 | 014 | .598 | .136 | 076 | | 1 | P12 | 009 | .007 | .026 | .026 | 014 | .236 | .114 | 094 | | 1 | P13 | 306 | .007 | .096 | .024 | .02 | 247 | 088 | -2.04 | | 1 | P14 | 306 | 007 | .096 | .024 | 02 | 247 | 088 | 2.04 | | 1 | P15 | 1.707 | .004 | .123 | .05 | .028 | 053 | .126 | 1 | | 1 | P16 | .364 | .012 | .048 | .005 | .021 | 047 | .214 | 535 | | 1 | P17 | .337 | 007 | 032 | 012 | 01 | .053 | 314 | .364 | | 1 | P18 | .337 | .007 | 032 | 012 | .01 | .053 | 314 | 364 | | 1 | P19 | 364 | 012 | 048 | 005 | 021 | ~.047 | .214 | 535 | | 1 | P20 | -1.707 | 004 | 123 | 05 | 028 | 053 | .126 | 1 | | 1 | P21 | .078 | .059 | .101 | 003 | 04 | 7 | .408 | .395 | | 1 | P22 | 078 | .059 | .101 | 003 | .04 | 7 | .408 | 395 | | 1 | P23 | 004 | 049 | .047 | 031 | .03 | 594 | .399 | - 424 | | 100 | P24 | .004 | 049 | .047 | 031 | 03 | 594 | .399 | .424 | | 1 | P25 | 0 | 0 | 0 | 0 | 0 | -2.028 | -1 | -2.037 | | 1 | P26 | 0 | 0 | 0 | 0 | 0 | .078 | 1.428 | 749 | | 1 | P27 | 0 | 0 | 0 | 0 | 0 | 018 | 448 | 331 | | 11 | P28 | 0 | 0 1 | 0 | 0 | 0 , | .018 | 089 | .331 | | 1 | P29 | 0 | 0 | 0 | 0 | 0 | 346_ | -1.656 | 1.351 | | 11 | P30 | .0 | 0. | . 0 | 0 | 0 | .116 | -3.861 | 1.389 | | _ 1 | P31 | 0 | 0 | 0 | 0 | 0 | 329 | -3.716 | 1.062 | | JOB PM-2A Half Tank Lift | ing Lun | |--------------------------|--------------| | SHEET NO. | 17 | | CALCULATED BY LOWE !! | DATE 12/3/04 | | CHECKED BY | DATE | | SCALE | | To simplify the analysis we use the minimum tension area and assume the table tension load is normal to the area Tension Area = (plate thickness) (net tension length) = $(3/4)(2 \times 2/\cos 4)^3 - 13/6) = 3.35 \text{ in}^2$ $f_a = P/A = 10,201/3.352 = 3,043 \text{ psi or 3.04 kips}$ Factor et Safety based on yield strength 5. = 36/3.04 = 11.84 | JOB PM-2A Half Tank | Lifting Lugs | |----------------------|--------------| | SHEET NO. 2 | F F | | CALCULATED BY Lowell | DATE 12/3/04 | | CHECKED BY | DATE | | SCALE | | Bearing Louds on Lugi Lug will be fabricated from 3/4" steel plato. Material A 36 Fy: 36 Ksi Fx = 58 Ksi (Minimum for A 36) For 1" shackle Shakle Bolt 1/8" clions Hole 1/8 + 1/6 = 13/16" hole. Alse Manual of Steel Construction Table 1-E Page 4-6 Ninth Edition Minimum edge distance - Center of hole to edge greater than 1.5 d. Where d is diameter of pin Minimum edge distance = 11.5 (1.125) = 1.69 inches (See Notes of Table 1-E) Edge distance 2"71.69 inches required and is adequate. From Tuble 1-E for tu=58ksi (Lowest value for all materials) and lug thickness of 3/4" and a shackle pin diameter of 1" allowable load is 52,2 kips (Table does not have value for 1/8" pin but use of value for 1" pin is conservative) Tension Load = 10,201 lbs 2 52.2 lbs allowables load and lug is adequate. 1,270 ### INTREPID Engineering Services, Inc. A New Type of Engineering Company 501 West Broadway, Suite 200 Idaho Falls, ID 83402 (208) 529-5337 | JOB PM-2A Half Ta | al Lifting Luga | |---------------------|-----------------| | • | 1 | | CALCULATED BY LOWE! | DATE 12/3/04 | | CHECKED BY | DATE | Section J3.9 of the Specification in the Manual of Steel Construction also requires Minimum Edge Distance be greater than value from Table I3.5. For nominal bolt diemeter of 11/8" inch the minimum edge distance from center of hole to edge is 1/2 mcho 271/2 inches. Edge distance is adequate Also edge distance shall not be lass than L. Z 2P/Fut = (2)(10,20)/(58)(0,75) = 0.469 inches 2 > 0.469 Edge distance is adequate. Also Section J3.7 requires for single bolt in line of force fbearing < Fp f bearing = P = 10.20 (0.75) = 12.09 Ksi, Fr = Lefy /2d = (2.0) (58) /2) (1.125) = 51.6 Koi. Where Le= 2 is the distance from the free edge to center of hole. Also Fp connot exceed 1.2 Fu = (1.2)(58)= 69.6. 51.6 < 69.6 therefore the limit is 51,0/cs | JOB PM-2A Half Tank | Liftin Luy | |----------------------|--------------| | SHEET NO. 4 | <i>(</i> | | CALCULATED BY Lowell | DATE 12/3/04 | | CHECKED BY | DATE | | SCALE | - | Factor of safety = 51.6 Factor of safety = 51.6 = 4.27 Bearing of 1/8" diam bolt of 1 inch shackle is acceptable Lug with 3/4" plate and 13/6" hole and 2" radius to edge of plate is adequate with large margin. | JOB PM-ZA Half Tank L | -, Fting Lun | |-----------------------|--------------| | SHEET NO. 5 | _ OF | | CALCULATED BY L buell | DATE 12/3/03 | | CHECKED BY | DATE | Tension in the cable P=10.20 Lips Horizontal component PH = (10.20)(sin 350) = 5185 kips Vertical component Pv = (0.20)(cox 50) = 8.36 kips. Vertical Component produces moment at box of /ng. Moment=Pvh = (8,36)(3) = 25,08 kip-in There is a fillet on each side of the lug so the moment on one fillet is M=25.08/2=12.54 kip inches, | JOB PM-2A Half Tank | Lifting Lug | |----------------------|--------------| | SHEET NO. 6 | OF | | CALCULATED BY Lowell | DATE 12/3/03 | | CHECKED BY | DATE | | | | The stress resisting the moment is approximated as a linear distribution. Where Im units are kips per inch of weld length. The moment resisted by the distributed stress M = (Total Force)(Distance to center of force) = (1/2 Fin max l)(3/3 l) = Finance l² 3 Set equal to the moment from sheet 5 and solve for Fm max $$F_{mmux} l^2 = F_{mmax} 6^2 = 12.54 \text{ kip inches}$$ $F_{mmux} = (3)(12.54) = 1.05 \text{ kips per inch of meld},$ בחר דיוווחמם | JOB PM-2A Half Tank L. | 4+1175 Lus | |------------------------|--------------| | SHEET NO | € | | CALCULATED BY Louell | DATE 12/3/03 | | CHECKED BY | DATE | | SCALE | | The horizontal component of the force will produce compression on the joint. The compression will be faken by the lug material and will not load the fillet wald. The vertical component of the force also produce shear on the weld parallel to the axis of the weld. The shear load is taken as unitorm over the length of the weld. The shear per unit length of filled on one side V= 1/2 Pr/l = (1/2)(8,36)/6 = 0.697 kips per inch of weld. To defermine maximum shear stress at the throat of the weld, the component stresses are calculated. The moment from the vertical force component products tension force on the fillet
which results in tension and shear at the fillet throat | JOB PM-2A Holf Tank | Lifting Luns | |----------------------|--------------| | SHEET NO. \$ | E o | | CALCULATED BY Lowell | DATE 12/3/03 | | CHECKED BY | DATE | | 00115 | | weld Throat Frox = 1,05 kips/in. Luz Forces on weld through at location of max stress. $$\begin{array}{lll} \Xi \ Forces & | 1.05 = P_{y} \cos 45 + V_{yx} \cos 45 & | 11 \\ \Xi \ Forces & | 0 = P_{y} \cos 45 - V_{yx} \cos 45 & | 2 \\ 2 P_{y} \cos 45 = 1.05 & | \\ P_{y} = 0.742 \ \text{kips per inch} \\ From eq.(2) & | V_{yx} = P_{y} = 0.742 \ \text{kips per inch}, \end{array}$$ From Table I 2.4 of the Speification in the Manual of Steel Construction, the minimum weld size for 3/4 inch plate is 1/4 inch. To obtain a factor of satety of at least 3 a larger weld size of 1/2 inch 15 used | JOB PM-2A Hulf Tank | Lifting Lugs | |----------------------|--------------| | SHEET NO. 9 | OF | | CALCULATED BY Lowell | DATE 12/3/03 | | CHECKED BY | DATE | | | • | The orec of the throat for 1 inch of length, . 500,45 $A_{\pm} = (0.5(0) 45)(1) \text{ inch of length} = 0.354 \text{ in}^{2}$ $C_{y} = P_{A} + = 0.742/0.354 = 2.096$ $T_{yx} = V_{yx} / A_{\pm} = 0.742/0.354 = 2.096$ Tyz= V/At = 0.697/0.354 = 1,969, V from page 7 The component principal stresses are determined from the solution of the cubic equation. See attached page from ASTIM Hundbook Volume 11 Failure Analysis and Prevention The coefficients for the cubic equation $I_{1} = \sigma_{x} + \sigma_{y} + \sigma_{y} = 0 + 2.096 + 0 = 2.096$ $I_{2} = \sigma_{x} \sigma_{y} + \sigma_{y} \sigma_{z} + \sigma_{f} + \sigma_{f} - \tau_{xy} - \tau_{yz} - \tau_{yz}$ $= 0 + 0 + 0 - 2.096 - 0 - 1.969^{2} = -8.270$ $I_{3} = \sigma_{x} \sigma_{y} \sigma_{z} + 2 f_{xy} \tau_{xz} f_{yz} - \sigma_{x} f_{yz} - \sigma_{y} f_{xz} - \sigma_{z} \tau_{xy}^{2}$ = 0 + 0 + 0 - 0 - 0 - 0 - 0 - 0 - 0 | JOB PM-2A Half Tank L | offing Luga | |-----------------------|--------------| | SHEET NO. 10 | OF | | CALCULATED BY Low | DATE 12/3/0J | | CHECKED BY | DATE | | 2011 | | Allowable Stress from Table J2.5 of the Specification in the AISC Manual of Steel Construction Ymax allowable = 0.3 Fu For weld filler metal fu= 70ks; Tmax allowable = (0.3)(70) = 21 kis. Tmax = 306 L 21 ks, allowable and 1/2" filled weld is adequate, Factor of Sofety 21/3.06 = 6,86 ### 8. COMBINED STRESS Under certain circumstances of loading a body is subjected to a combination of tensile, compressive, and/or shear stresses. For example, a shaft which is simultaneously bent and twisted is subjected to combined stresses, namely, longitudinal tension and compression and torsional shear. For the purposes of analysis it is convenient to reduce such systems of combined stresses to a basic system of stress coordinates known as principal stresses. These stresses act on axes which differ in general from the axes along which the applied stresses are acting and represent the maximum and minimum values of the normal stresses for the particular point considered. Determination of Principal Stresses. The expressions for the principal stresses in terms of the stresses along the x and y axes are $$\sigma_1 = \frac{\sigma_x + \sigma_y}{2} + \sqrt{\left(\frac{\sigma_x - \sigma_y}{2}\right)^2 + \tau_{xy}^2} \quad (1)$$ $$\sigma_2 = \frac{\sigma_x + \sigma_y}{2} - \sqrt{\left(\frac{\sigma_x - \sigma_y}{2}\right)^2 + \tau_{xy}^2} \quad (2)$$ $$\tau_1 = \pm \sqrt{\left(\frac{\sigma_x - \sigma_y}{2}\right)^2 + \tau_{xy}^2} \tag{3}$$ Fig. 1. Diagram showing relative orientation of stresses. (Reproduced with modification by permission from Mechanical Properties of Materials and Design, by Joseph Marin, McGraw-Hill Book Co.) where σ_1 , σ_2 , and τ_1 are the principal stress components and σ_x , σ_y , and τ_{xy} the calculated stress components, all of which are determined at any particular point (Fig. 1). Graphical Method of Principal Stress Determination—Mohr's Circle. Let the axes x and y be chosen to represent the directions of the applied normal and shearing stresses, respectively (Fig. 2). Lay off to suitable scale distances $OA = \sigma_v$, $OB = \sigma_x$, and $BC = AD = \tau_{xy}$. With point E as a center construct the circle DFC. Then OF and OG are the principal stresses σ_1 and σ_2 respectively, and EC the maximum shear stress τ_1 . The inverse Fig. 2. Mohr's circle used for the determination of the principal stresses. (Reproduced with modification by permission from Joseph Marin, op. cit.) also holds; that is, given the principal stresses, σ_x and σ_y can be determined on any plane passing through the point. Stress-strain Relations. The linear relation between components of stress and strain is known as Hooke's law. This relation for the two-dimensional case can be expressed as $$\epsilon_x = \frac{1}{E} (\sigma_x - p \sigma_y) \qquad (4).$$ $$\epsilon_{\nu} = \frac{1}{E} \left(\sigma_{\nu} - \nu \sigma_{z} \right) \tag{5}$$ $$\gamma_{xy} = \frac{1}{G} \tau_{xy} \tag{6}$$ where σ_x , σ_y , and τ_{xy} are the stress io, E = modulus of elasticity. G = 0 components of a particular point, $\nu = \text{Poisson's ratio}$, E = modulus of elasticity, G = modulus of rigidity, and ϵ_x , ϵ_y , and $\gamma_{xy} = \text{strain components}$. It was noted that Eq.15 is the equation of a circle with axes σ and τ and centered on the σ axis with: center = $$\left(\frac{\sigma_x + \sigma_y}{2}\right)$$ (Eq.16) and radius, R, given by: $$R^2 = \left(\frac{\sigma_x + \sigma_y}{2}\right)^2 + \tau_{xy}^2$$ (Eq. 17) The result is that stress transformations can be performed by using the geometric principles of a circle. For example, if stresses are known at a point, they are plotted on a figure that has horizontal axis σ and vertical axis τ so that (σ_x, τ_{xy}) is the coordinate point at horizontal position σ_x and vertical position τ_{xy} and so that (σ_y, τ_{xy}) is the coordinate that corresponds to σ_y and τ_{xy} . Since the center of the circle is on the σ axis, this can be easily found by Eq 16. The radius of the circle is given by Eq 17. From this, the entire circle can be drawn. This is illustrated by the schematic Mohr's circle in Fig. 5. Then for a rotation of axes by θ in the stress element, the position on the Mohr's circle must go through a rotation of 2θ in the same direction but around the circumference of the circle. Every point on the circle corresponds to a possible stress pair. Note that a rotation of 180° of the circle corresponds to a rotation of the stress element by 90° so that σ_x is transformed to σ_y as shown in Fig. 5. Principal Stresses. The purpose of a stress transformation is mainly to find the stresses that can be used in a failure criterion. These would be either the largest magnitude stresses in any direction or the magnitude of stresses on a weak plane. For the former, the extreme stresses can be found by taking Eq 11 and applying the calculus principle $d\sigma_{X'}/d\theta=0$. That is, principal stresses are normal (perpendicular) stresses on planes for which the shear stresses are zero. The values of principal stresses are given by: $$\sigma_1, \sigma_2 = \frac{\sigma_x + \sigma_y}{2} \pm \sqrt{\left(\frac{\sigma_x + \sigma_y}{2}\right)^2 + \tau_{xy}^2}$$ (Eq 18) where the positive radical gives a maximum stress labeled σ_1 and the negative radical a minimum stress σ_2 . Notice that the positions of the extreme stresses are the points on the Mohr's circle where the circle crosses the σ axis (horizontal axis) (Fig. 5). The right side of the circle corresponds to a maximum normal stress and the left side to a minimum stress. These stresses as called principal stresses and are often labeled σ_1 and σ_2 . Notice that the extremal stress given by Eq 18 is equivalent to taking the center \pm the radius of the Mohr's circle. In this way the extreme values of stresses can be easily found by simply using the Mohr's circle. The maximum shear stress, τ_{max} , can also be found by taking $\tau_{x'y'}$ from Eq 12 and using the calculus principal $d\tau_{x'y'}/d\theta = 0$. This results in: (Eq.16) $$\tau_{max} = \pm \sqrt{\left(\frac{\sigma_x + \sigma_y}{2}\right)^2 + \tau_{xy}^2}$$ (Eq.19) The value of τ_{max} is the radius of the Mohr's circle, and the corresponding points on the Mohr's circle are at the top and bottom of the circle as shown in Fig. 5. The maximum shear stress could also be written as: $$\tau_{\text{max}} = \frac{\sigma_1 - \sigma_2}{2} \tag{Eq 20}$$ Note that the maximum normal stresses are defined at a position where the shear stresses are zero. A plane with zero shear stress is defined as a principal stress plane, that is, a plane having only normal stresses. This can be extended to three dimensions. Given a symmetric stress tensor as defined previously, a transformation is desired to a plane that results in the stress tensor having only normal stress components; all shear components are zero. This would be given by: $$\begin{pmatrix} \sigma_1 & 0 & 0 \\ 0 & \sigma_2 & 0 \\ 0 & 0 & \sigma_3 \end{pmatrix}$$ The transformation results in a cubic equation in σ given by: $$\sigma^3 - I_1 \sigma^2 + I_2 \sigma - I_3 = 0$$ (Eq 21) where $$\begin{split} I_1 &= \sigma_x + \sigma_y + \sigma_z \\ I_2 &= \sigma_x \sigma_y + \sigma_y \sigma_z + \sigma_z \sigma_x - \tau_{xy}^2 + \tau_{xz}^2 - \tau_{yz}^2 \\ I_3 &= \sigma_x \sigma_y \sigma_z + 2\tau_{xy} \tau_{xz} \tau_{yz} - \sigma_x \tau_{yz}^2 \\ &- \sigma_y \tau_{xz}^2 - \sigma_z \tau_{xy}^2 \end{split} \tag{Eq 22:}$$ The values of the coefficients, I_1 , I_2 , and I_3 are called the stress invariants and are independent of the coordinate system used to describe the stress state. However, here they are used to solve the stress cubic given in Eq 21
so that three principal stresses result: σ_1 , σ_2 , and σ_3 . In three dimensions, the maximum shear stresses can be found in the same way to the 2D stresses, that is as one-half the difference of any two principal stresses. If stresses σ_1 , σ_2 , and σ_3 are ordered from maximum to minimum, then the absolute maximum shear stress in three dimensions is: $$\tau_{\text{max(abs)}} = \frac{\sigma_1 - \sigma_3}{2}$$ (Eq 23) The transformation of stress in three dimensions can be made with equations like Eq 14. For this transformation, a circle like the Mohr's circle Fig. 5 Mohr's circle for two-dimensional stress transformation ### **Cubic Equation Calculator** Input MUST have the format: $$AX^3 + BX^2 + CX + D = 0$$ EXAMPLE: If you have the equation: $2X^3 - 4X^2 - 22X + 24 = 0$ then you would input: A= 2 B= -4 C= -22 D=24 Click ENTER and your answers should be 4, -3 and 1 ENTER **X₂=**-2.01276853094121 To see the method for solving cubic equations, click HERE Copyright © 2000 1728 Software Systems ### **ENGINEERING DESIGN FILE** EDF- <u>096 – 013</u> Rev. No. | | | | | Page 1 of 2 | |---|--|--|--|--------------------------------| | EDF Title: PM-2A Half Tank Cover | | | | | | Project No.: 20 | Project No.: 2000-096 Project Title: PM-2A Tanks and Burn Pits RD/RAWP | | | and Burn Pits RD/RAWP | | Problem Stater | nent: | | | | | the work site bu
five feet wide ar | t allow ac
nd allow a | cess to the tank to remove
eccess for the full width of | the tank. The opening is to be | k. The access opening is to be | | Summary of Co | nclusions | • | | * | | design drawings
with reels space
one end of the t | The designed cover is shown on the attached sketches and on the Drawing, Half Tank Cover, included with the design drawings for the project. The design utilizes a 20 mil plastic cover fixed at each end with a cart in between with reels spaced to provide a 5 feet opening between them. The design is for one reel to wind up the cover from one end of the tank and the other reel to unwind the cover from the other end with the cart and 5 foot space traveling along the tank. | | | | | Review and Ap | proval Sig | gnatures: | | | | | R/A | Printed Name | Signature | Date | | Prepared by: | | Herbert L Mayleby | Hertest Lingles | 7/10/07 | | Checked by: | | KEUTN SHABER | the Shelen | 10/20/03 | | Approval: | | GARY MOTHAM | Trug Delat | _ 10/21/03 | Distribution: | | | | | | Professional Er | ngineer's | Stamp (if required) | | | | | | | STERED PROFESSO
STEREINER OF
HULLING MUZINE | | | | | | 2494 / 10/21/03 PROFIDE OF IDEAS | | | : | | | TI. MA | | | EDF Title: PM-2A Half Tank Cover | | | EDF- 096 - 013 | |--|-------|-------------|----------------| | Project No.: 2000-096 | | | Rev No.: | | Project Title: PM-2A Tanks and Burn Pits RD/RAWP | | Page 2 of 2 | | | Prepared by: | Date: | Checked by: | Date: | ### Problem Statement: A cover is to be designed for the PM-2A half tank to prevent the debris in the tank from being scattered around the work site but allow access to the tank to remove the sludge and clean the tank. The access opening is to be five feet wide and allow access for the full width of the tank. The opening is to be designed so that it will move along the tank to sequentially provide access for removing the sludge and cleaning the tank over the full length of the tank. ### Assumptions: A 20 mil plastic cover that overlaps the tank sides at least 9 inches will provide adequate containment. The radiation levels will be low enough that personnel will have access to install the cover system and to operate the cover system. ### References: ### Calculations / Analysis: The design utilizes a 20 mil plastic cover fixed at each end with a cart in between with reels spaced to provide a 5 feet opening between them. The design is for one reel to wind up one end of the cover and the other to unwind the other end with the cart and the 5 foot space traveling along the tank. The cart frame is made with 6 inch light weight channels and has two foot wide platforms on each end of the five foot opening. The platforms use a 1/4 inch thick aluminum cover to provide torsional rigidity. The platforms are designed to support a 200 lb man standing at their centers. Calculations are attached. Commercially available swimming pool cover reels are used to wind and unwind the cover. The cart is designed with polyurethane flange wheels that support the cart and roll along the half tank edge. Each corner of the cart has a set of two wheels spaced about 1 foot apart to accommodate any irregularities in the half tank edges. The wheels are flanged on one side and the flanges will be positioned on the outside of the tank to keep the cart correctly positioned over the half tank. The weight of the cart without the plastic cover is about 500 lbs with only about 62.5 lbs per wheel giving confidence that even a deteriorated tank can easily support the cart. Also, the feature of the two closely spaced wheels at each corner allows for one wheel to lose support if the tank has deteriorated and the other wheel to pick up the load. When the first wheel reaches solid support it will carry the load while the second travels over the deteriorated area. The plastic cover is to be fixed at each end of the half tank. The structure to support and fix the plastic cover at the ends of the tank is shown on EDF 096 – 014. ### **ATTACHMENTS** Design Sketches Design Calculations Vendor Data # **DESIGN SKETCHES** | JOBPM-2A Tank Decon Con | ves, | |-------------------------|------| | SHEET NO. | OF | | CALCULATED BY | DATE | | CHECKED BY | DATE | | SCALE | | | Districts Charter C | : | |
--|--------------|--| | Dietrich Channel The bells a hobbit head and a step of the service se | | | | Dietrich Channel Ch | | 1/4" Decky + Schaul | | Operation Compared Compa | | 17 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | Dietrich C'37 2" Chunnal Ch | | | | Channel Cso 16 gove Channel | | | | Dietrich Grand Gran | | Octor | | Dietrich G" Truch G" Truch G" Truch G" Stip Truck Ojetric Clip anna All cornais corna | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | and District Stip Track Odyssey Solor Reel Odyssey Solor Reel Odyssey Solor Reel All Corners Corner | | C 57 16 0000 | | and District Stip Track Odyssey Solor Reel Odyssey Solor Reel Odyssey Solor Reel All Corners Corner | | | | and District Stip Track Odyssey Solor Reel Odyssey Solor Reel M70082 All Corners All Ly 1/2 3-2/8 16 8 apr All Ly 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 2/2 1/2 2/2 1/2 2/2 1/2 2/2 1/2 2/2 2 | | | | and District Stip Track Odyssey Solor Reel Odyssey Solor Reel Odyssey Solor Reel All Corners Corner | | | | and District Stip Track Odyssey Solor Reel Odyssey Solor Reel Odyssey Solor Reel All Corners Corner | | The same of sa | | TSE 16 Gaze Ojetvic (lip anga All Corners 1/2 x 1/2 x 3-3/8 16 gaze All corners Abuch 4 x 1/4" boots Authorities L" Alaminam Plant Conduct support | | Dietrich Charles and | | TSE 16 Gaze Ojetvic (lip anga All Corners 1/2 x 1/2 x 3-3/8 16 gaze All corners Abuch 4 x 1/4" boots Authorities L" Alaminam Plant Conduct support | and Oct | Total 16 garde Truck Winder | | All contast 1/2 x 1/2 x 3-3/8 16 8 apr 1" electrical conduit All contast 1 yet bolts And the transfers 2 yet and the conduit support | 6 Slip Track | odyssey Joler Gel | | 2"Alaminam? lote Conduct support | | All Corners 3-2/8 1680pm 1" electrical conduit | | | | Muly + mushers | | | | Alaminam Plote | | St. 100/40 | | | | | | 22,4100/40 | | | | | | | | | | | | | | JOB PM-ZA Decan Cover | | |-----------------------|------| | SHEET NO. | OF | | CALCULATED BY | DATE | | CHECKED BY | DATE | SCALE 7/4 .1 A New Type of Engineering Company 501 West Broadway, Suite 200 Idaho Falls, ID 83402 (208) 529-5337 | JOB PM 24 Tunk Cover | | |----------------------|------| | SHEET NO. | OF | | CALCULATED BY | DATE | | CHECKED BY | DATE | | SCALE | | | For 200th at center it 15' | beam | |--|---------------------------------------| | 200 | | | /00 /51 | /00 | | 100 × 7.5 × /2= 9,0 × 10 | | | 0= 1/20, = 18,000 psi 1 | Allonable stress (Conservative limit) | | a = ME = M | | | $S = \underbrace{\mathcal{U}}_{18} = \underbrace{9 \times 10^3}_{18 \times 10^3} = 0.50$ | $\frac{1n \cdot 16}{16} = 1n^3$ | | Distric 6x3" c tud 16 gage 5= 1.509 1 | no is more than adequate | | Dietric 6 x 3" C stud 16 gage | | | Sy = 1,509/13 Weig | ht per foot 2,516 | | Total weight of cart | | | CSTUDS 4 × 14.5 × 2.516 + 2 × 9 × 1.557 | = 17.5 16 | | Aluminum Deck 2 x 2 x 1415 x 1 12 x 1 | 67-2 100 | | wheels 8x 2.7 kg x 22 16/fg = | 50 | | Reels J2×75 | | | Miscelloneous 25 lb. | 500 lbs | | | 1 Cur | Plus weight of one cover DDOD! IOT AAT ### VENDOR DATA ### Solar Cover Reels \ Pool Liners strate integrated small Ind Water Tube p 2 r Cover Step 2 | M400 | Deluxe Residential 12' - 20' w/casters | 504.00 | |--------|--|--------| | M700S2 | Commercial Reel 21' - 26' | 870.00 | | 620 | Bearing Race (M700S2) | 27.33 | | OD101 | Extra Strap Kit | 58.91 | | Above Ground | Reels | | |--------------|-----------------------------|--------| | M818 | Above Ground Reel 12' - 18' | 286.50 | | M824 | Above Ground Reel 19'-24' | 330.00 | | OD101 | Extra Strap Kit | 58.91 | | Above Ground | Liners | | | |------------------|------------|---------------|--------| | 10 Mil, Splasher | Pool | | | | LI1236 | 12' x 36" | | 83.12 | | 20 Mil, Above G | round | | | | LI1248HD | 12' x 48" | | 130.77 | | LI1548HD | 15' x 48" | | 173.64 | | LI1848HD | 18' x 48" | | 257.10 | | L12148HD | 21' x 48" | | 281.02 | | L12448HD | 24' x 48" | | 301.56 | | L12748HD | 27' x 48" | | 421.96 | | LI15X30X48HD | 15' x 30' | x 48" Oval | 348.75 | | LI16X32X48HD | | x 48" Oval | 426.78 | | LI2448X72HDEX | (P24' Expa | andable Liner | 181.66 | | 5870 | Patch Glue 12oz. | 23.94
17.31 | |---------------|---------------------------------|----------------| | 5875 | Deluxe Repair Kit | | | 5878 | Patch Kit - 4oz. | 16.65 | | 5882 | Patch Kit - 2oz. | 8.61 | | Aquality Viny | yl Patch Kit | | | AQ10012 | Patch-N-Seal Kit | 13.71 | | | in electric states and a second | 11910.30 | | Above Gro | und Liner Coping | | | AGPC | Liner Coping 53" Long | 3.79 | M400 Deluxe Residential M400 Deluxe Residential M700S2 Commercial Reel M818 & M824 Above Ground Reel M818 & M824 Above Ground Reel M 818 ### Polyurethane Tyred Single-flanged Rail Wheels Standard wheel features flanges with a 5° angle and a 'flat tread' (ie tread parallel to the wheel axis) for running on flat top rail. Polyurethane is resilient, durable material, resistant to abrasion and to many common chemicals. Polyurethane tyred wheels are capable of carrying heavy loads and of transmitting driving forces MATERIAL: Wheel Centre - Steel to BS970: Part 1: 1983: 080 M40 Tyre - Polyester Based Polymer of 92" ± 3" A Shore Hardness **OPERATING TEMPERATURE RANGE:** -20°C to + 60°C (115°C for limited use) PLEASE SPECIFY IF OPERATING IN HIGH HUMIDITY. Anti-hydrolysis polyurethane is recommended for use in an operating environment of high humidity. Polygrethane to the above hardness used on these wheels is Vulkollan, a high quality material that provides superior performance in most applications. Should the mechanical properties of Vulkellan be inappropriate for the application, alternative grades of Polyurethane can be produced to meet the requirements. Polyurethane can be bonded onto most metal centres including aluminium, titanium, stainless steel and various
ferrous and non-ferrous alloys. The 'Maximum Load Rating' given for each wheel assumes the full tread width is in contact with the rail. In practice full contact with the rail across the tread width is rarely achieved due to:- - a) Flange to rail clearance - b) Wheel Overhang - c) Rail Corner Radii For calculation of the 'Maximum Allowable Load' see 'Design Data' Para 6.1 In addition the 'Maximum Load Rating' given for each wheel is for operation under ideal conditions. Load factors must be applied according to the anticipated working conditions - see 'Design Data' Para 4.1 Alternative Bore/Bearing diameters and alternative bearing types (i.e) bronze brushes, self lubricating brushes, etc.) are available to order see page 17-18. For technical information covering load factors, inertial and rolling resistance, chamical resistance, coefficients of friction between wheel and track and keyway dimensions, see 'Data Design' index on page 12. ### ### page . G About Dietrich Industries, Technical Support, Codes Additional Literature/Plant Locations..... Dietrich Products, Accessories, Stip Track Details, Accessories and Bridging Details...... Allowable Shear and Web Crippling Values 14" and 16" Studs and Track and Specifications, Steel Thicknesses Fastener Information TSC Track (2" Leg) 6" and 8" Studs and Track..... Table of Contents Physical Structural Properties of Physical Structural Definitions. 10 and 12" Studs and Track. ## Physical Structural Definitions Area = Gross Area Mx = Fully braced allowable x-axis moment Ix = Moment of inertia about x-axis Sx = Section modulus about x-axis Rx = Radius of gyration about x-axis = Distance from shear center to centroid along Iy = Moment of inertia about y-axis Sy = Section modulus about y-axis Ry = Radius of gyration about y-axis X₀ = Distance from shear center to centre principal y-axis = St. Venant torsional constant Cw = Warping torsion constant Ro = Polar radius of gyration about shear center # Physical Structural Properties-6" C Studs | | | | <u>~</u> | عِ | 22 | 80 | D. | 5 | 9 | ب | 00 | 2 | 2 | ي | 9 | 12 | 12 | T_ | 4 | 12 | 1 | - | 8 | 2 | 23 | 9 | 9 | 2 | 9 | 7 | 6 | و | 99 | 99 | 55 | يو | 12 | |---|------------------------------|-------------------------------------|------------------|----------|-------------|-----------|-----------|---------|-----------|-----------|----------|----------|-----------|----------|------------|----------|-----------|-----------|-----------|----------|-----------|-----------|-----------|-----------|-----------|-----------|----------|-----------|--------|----------|-----------|-----------|-----------|-----------|-----------|----------|----------| | | s | · · | BETA | 0.886 | 0.887 | 0.888 | 0.889 | 0.825 | 0.826 | 0.826 | 0.828 | 0.832 | 0.835 | 0.736 | 0.736 | 0.737 | 0.737 | 0.741 | 0.744 | 0.647 | 0.647 | 0.647 | 0.648 | 0.650 | 0.653 | 0.516 | 0.516 | 0.515 | 0.516 | 0517 | 0.519 | 0.456 | 0.456 | 0.456 | 0.455 | 0.456 | 0.457 | | | PERTIE | | ê (<u>E</u> | 2.425 | 2.412 | 2.398 | 2.380 | 2.598 | 2.585 | 2.572 | 2.555 | 2.521 | 2.498 | 2.867 | 2.855 | 2.842 | 2.826 | 2.792 | 2.768 | 3.204 | 3.193 | 3.180 | 3.164 | 3.130 | 3.104 | 3.767 | 3.756 | 3.745 | 3.730 | 3.697 | 3.671 | 4,184 | 4.174 | 4,163 | 4,148 | 4.115 | 4.088 | | | IAL PRO | د | <u>.</u>
ق. چ | 0.496 | 0.625 | 0.758 | 0.911 | 0.855 | 1.082 | 1.318 | 1.595 | 2.102 | 2.423 | 1.583 | 2.011 | 2.462 | 2.995 | 3.995 | 4.646 | 2.650 | 3.377 | 4,148 | 5.068 | 6.818 | 7.981 | 5.724 | 7.317 | 9.020. | 11.072 | 15.030 | 17.708 | 8.130 | 10.408 | 12.851 | 15.806 | 21.543 | 25.455 | | | TORSIONAL PROPERTIES | ¬× { | (in.4) | 0.128 | 0.279 | 0.550 | 1.082 | 0.138 | 0.302 | 0.595 | 1.173 | 3.344 | 6.025 | 0.152 | 0.333 | 0.656 | 1.293 | 3.694 | 6.663 | 0.166 | 0.363 | 0.716 | 1.414 | 4.045 | 7.302 | 0.190 | 0.417 | 0.822 | 1.625 | 4.658 | 8.420 | 0.204 | 0.447 | 0.883 | 1.746 | 5.008 | 9.059 | | | | > | (in.) | -0.820 | -0 812 | -0.804 | -0.793 | -1.088 | -1.080 | 1.071 | -1.061 | -1.034 | -1.013 | -1.474 | -1.467 | 1.459 | -1.448 | -1.421 | -1.399 | -1.905 | -1.897 | -1.889 | -1.878 | -1.851 | -1.828 | -2.619 | -2.613 | -2.605 | -2.596 | -2.570 | -2.547 | -3.085 | -3.079 | -3.071 | -3.062 | -3.036 | -3.013 | | | | 2 | (inlb.) | | | 27587 | 35649 | - | | 30753 | 39811 | 57017 | 69858 | | | 30057 | 44391 | 64788 | 79242 | - | | 32018 | 40195 | 70069 | 88453 | | | 37788 | 50920 | 84479 | 104299 | | | 39634 | 52689 | 75972 | 110054 | | | RTIES | 50 KSI | (in.3) | | <u> </u> | 0.819 | - | | | 0.928 | 1.174 | 1.613 | 1.924 | | | 1.004 | 1.337 | 1.885 | 2.253 | | | 1.069 | 1.343 | 2.090 | 2.589 | | | 1.262 | 1.701 | 2.564 | 3.115 1 | | | 1.324 | 1.760 | 2.537 | 3.336 | | | PROPE | | (in.4) | | | .519 | 3.094 | _ | | 2.862 C | 3.524 | 4.841 | 5.773 | | | 3.322 1 | 4.099 | 5.656 1 | 6.762 2 | | | 3.636 | 4.667 | 6.540 | .834 | | | 4.308 | 5.597 | \dashv | 9.353 | | | 4.643 | 0.070 | | 10.425 | | | EFFECTIVE SECTION PROPERTIES | - | (in1b.) | 10145 | 15016 | 18991 | 24034 | 11516 | 16764 | 21175 | 26767 | _ | 47354 | 12049 | 17261 | 24082 | 30395 4 | 43625 | 53499 E | 12577 | 18149 | 22909 | 33141 4 | 49029 | 29976 | 12533 | 19704 | 7 66692 | | | 69959 | 12876 | 20634 | 28491 | 38465 (| | 76680 10 | | | ECTIVE (| 33 KSI | _ | 0.513 10 | - | 0.840 18 | 1.031 24 | 538 11 | 0.772 16 | 0.954 21 | | - | 1.924 47 | 0.610 12 | 0.874 17 | 1.107 24 | 366 30 | 1.885 43 | 2.253 53 | 0.636 12 | 0.918 18 | 1.159 22 | .522 33 | 2.179 49 | 2.610 59 | | | 1.366 26 | - | | 3,115 69 | 0.652 12 | 1.044 20 | 1.442 28 | - | - | 3.473 76 | | | EFF | | | - | 2.043 0.681 | 2.519 0.8 | 3.094 1.0 | 808 0.5 | 2.316 0.7 | 2.862 0.9 | - | \dashv | 5.773 1.9 | | 2.683 0.8 | | 4.099 1.3 | 5.656 1.8 | 6.762 2.2 | | 3.064 0.9 | 3.822 1.1 | 4.726 1.5 | 6.540 2.1 | 7.834 2.6 | 2.489 0.E | | 4.486 1.3 | | | 9.353 3.1 | 2.661 0.6 | 3.697 1.0 | 4.863 1.4 | 6.234 1.9 | | \dashv | | - | | | | 6 1.597 | _ | | | - | | | | \dashv | - | 5 2.051 | | 2 3.322 | | | _ | 0 2.267 | | | | | \dashv | | - | \dashv | - | | - | \dashv | \dashv | | - | \dashv | 0 10.425 | | | | | (ji) | 0.466 | 0.460 | 0.452 | 0.443 | 0.583 | 0.577 | 0.570 | | | 0.533 | 0.745 | 0.739 | 0.732 | 0.723 | 0.707 | 969'0 | 0.930 | 0.923 | 0.917 | 0.908 | | 0.880 | | \dashv | 1.162 | 1.154 | \dashv | 1.129 | 1.356 | 1.351 | 1.344 | | | 1.310 | | | ES | ان | (in.3) | 0.065 | 0.082 | 0.098 | 0.117 | 0.097 | 0.123 | 0.149 | 0.180 | 0.237 | 0.275 | 0.148 | 0.188 | 0.230 | 0.280 | 0.375 | 0.440 | 0.206 | 0.263 | 0.323 | 0.395 | 0.535 | 0.631 | 0.340 | 0.435 | 0.537 | 0.661 | 0.906 | 1.077 | 0.423 | 0.543 | 0.671 | 0.827 | 1.138 | 1.358 | | | ROPERI | | (in.4) | 0.070 | 0.087 | 0.105 | 0.125 | 0.118 | 0.148 | 0.181 | 0.218 | 0.287 | 0.333 | 0.211 | 0.268 | 0.329 | 0.400 | 0.536 | 0.628 | 0.359 | 0.458 | 0.563 | 0.688 | 0.932 | 1.100 | 0.656 | 0.841 | 1.039 | 1.279 | 1.753 | 2.085 | 0.939 | 1.205 | 1.492 | 1.840 | 2.533 | 3.022 | | | GROSS SECTION PROPERTIES | <u></u> | (in.) | 2.234 | 2.224 | 2.214 | 2.200 | 2.286 | 2.277 | 2.268 | 2.255 | 2.234 | 2.220 | 2.343 | 2.336 | 2.327 | 2.316 | 2.297 | 2.284 | 2.403 | 2.396 | 2.389 | 2.379 | 2.361 | 2.349 | 2.439 | 2.433 | 2.426 | 2.417 | 2.401 | 2.390 | 2.480 | 2.474 | 2.467 | 2.459 | 2.443 | 2.433 | | | OSS SE | J. | (in.³) | 0.532 | 0.681 | 0.840 | 1.031 | 0.603 | 0.772 | 0.954 | 1.175 | 1.614 | 1.924 | 0.697 | 0.894 | 1.107 | 1.366 | 1.885 | 2.254 | 0.800 | 1.027 | 1.274 | 1.575 | 2.180 | 2.611 | 0.944 | 1.215 | 1.509 | 1.869 | 2.597 | 3.118 | 1.046 | 1.348 | 1.675 | 2.078 | 2.892 | 3.475 | | | 5 | يـ | (in.4) | 1.597 | 2.043 | 2.519 | 3.094 | 1.808 | 2.316 | 2.862 | 3.524 | 4.841 | 5.773 | 2.090 | 2.683 | 3.322 | 4.099 | 5.656 | 6.762 | 2.399 | 3.082 | 3.822 | 4.726 | 6.540 | 7.834 | 2.831 | 3.644 | 4.526 | 5.608 | 7.790 | 9.353 | 3.139 | 4.043 | 5.026 | 6.234 | 8.675 | 10.425 | | | | 0 | (in.2) | 0.320 | 0.413 | 0.514 | 0.639 | 0.346 | 0.447 | 0.557 | 0.693 | 0.970 | 1.171 | 0.381 | 0.492 | 0.613 | 0.764 | 1.072 | 1.296 | 0.415 | 0.537 | 0.670 | 0.835 | 1.174 | 1.420 | 0.476 | 0.616 | 0.769 | 0.960 | 1.351 | 1.637 | 0.511 | 0.661 | 0.826 | 1.031 | 1.453 | 1.761 | | | | Weinht | (Ib./ft.) | 1.047 | 1.351 | 1.682 | 2.091 | 1.132 | 1.461 | 1.821 | 2.266 | 3.174 | 3.833 | 1.246 | 1.609 | 2.006 | 2.499 | 3.507 | 4.239 | 1.359 | 1.756 | 2.192 | 2.733 | 3.840 | 4.646 | 1.557 | 2.014 | 2.516 | 3.141 | 4.422 | 5.357 | 1.670 | 2.162 | 2.701 | 3.374 | 4.754 | 5.763 | | - | | Minimum
Delivered
Thirkness V | | 0.0329 | 0.0428 | | 0.0677 | 0.0329 | 0.0428 | 0.0538 | -+ | | 0.1180 | \dashv | \dashv | 0.0538 | 0.0677 | 0.0966 | 0.1180 | 0.0329 | 0.0428 | 0.0538 | | \dashv | 0.1180 | | - | \dashv | - | - | 0.1180 | 0.0329 | - | 0.0538 | | | 0.1180 | | | | | _ | | | | Н | | | | \dashv | \dashv | \dashv | | | | | | - | _ | - | | | - | \dashv | | | \dashv | | \dashv | \dashv | - | _ | | | - | \dashv | | | MEMBER | Design | \neg | 3 0.0346 | _ | 3 0.0566 | \vdash | 0.0346 | 0.0451 | 0.0566 | \dashv | + | 0.1242 | \dashv | - | | 3 0.0713 | 3 0.1017 | 3 0.1242 | 0.0346 | 3 0.0451 | 3 0.0566 | | | 3 0.1242 | 0.0346 | 0.0451 | 0.0566 | 0.0713 | 0.1017 | 0.1242 | 0.0346 | 0.0451 | 0.0566 | 0.0713 | 0.1017 | 0.1242 | | | ME | | .) (in.) | 3/8 3/8 | 3/8 | 3/8 3/8 | 8/8 3/8 | 1/2 | 3/8 1/2 | 1/2 | | - | 1/2 | 2/8 | | 5/8 | 8/9 | 5/8 | 2/8 | /2 5/8 | /2 5/8 | 1/2 5/8 | 1/2 5/8 | | 1/2 5/8 | - | - | - | - | | - | 1 2/ | /2 1 | 1 2/ | 1/2 | 12 1 | 1/2 | | | - | | 3E (in.) | | | | 1-3/8 | 1-5/8 | 1-5/8 | | + | \dashv | 1-5/8 | 2 | _ | 2 | | 2 | , 2 | 2-1/2 | 3 2-1/2 | 3 2-1/2 | 1 2-1/2 | 2-1/2 | 2-1/2 | | | | .EO | | ۳
0 | 3-1/2 | 3-1/2 | 3-1/2 | 3-1/2 | | 3-1/2 | | | - | | E GAGE | 20 | 18 | 16 | 14 | 20 | 18 | 4 | Ц | 12 | ₽ | 2 | 8 2 | 19 | 14 | 12 | 10 | 20 | 18 | 16 | 14 | 12 | 10 | 20 | 18 | | 14 | 12 | \$ | 20 | 18 | 16 | 14 | 12 | 10 | | | | | CON | | | | | | | | W | Š | | | | | , L | 5 | | | | | S | 3 | | | | | Š | Š | | | | | | | | ### 6" Track | | 1 | |
1 | | | | | | |------------|------------|------------|------------|------------|------------|--|--|--| | 0.947 | 0.947 | 0.948 | 0.948 | 0.950 | 0.951 | | | | | 122.2 | 2.270 | 2.269 | 2.267 | 2.267 | 2.267 | | | | | 0.231 | 0.298 | 0.371 | 0.461 | 0.643 | 0.773 | | | | | 0.117 | 0.257 | 0.509 | 1.011 | 2.926 | 5.327 | | | | | -0.524 | -0.522 | -0.520 | -0.517 | -0.509 | -0.501 | 6435 | 9970 | 13257 | 17611 | 29367 | 36426 | | | | | 0.326 | 0.505 | 0.671 | 0.891 | 1.305 | 1.585 | | | | | 1.239 | 1.688 | 2.206 | 2.843 | 4.050 | 4.955 | | | | | 0.340 | 0.338 | 0.336 | 0.334 | 0.328 | 0.324 | | | | | 0.032 | 0.041 | 0.052 | 0.064 | 0.089 | 0.107 | | | | | 0.034 | 0.043 | 0.054 | 0.067 | 0.092 | 0.109 | | | | | 2.183 | 2.183 | 2.183 | 2.182 | 2.184 | 2.187 | | | | | 0.459 | 0.594 | 0.742 | 0.926 | 1.306 | 1.586 | | | | | 1.393 | 1.808 | 2,267 | 2.843 | 4.050 | 4.955 | | | | | 0.292 | 0.379 | 0.476 | 0.597 | 0.849 | 9 1.036 4. | | | | | 9 0.956 | 1.242 | 1.557 | 1.953 | 2.778 | 3.389 | | | | | 0.0329 | 0.0428 | 0.0538 | 0.0677 | 0.0966 | 0.1180 | | | | | 0.0346 | 0.0451 | 0.0566 | 0.0713 | 0.1017 | 0.1242 | | | | | 1-1/4. LEG | 1-1/4' LEG | 1-1/4" LEG | 1-1/4" LEG | 1-1/4" LEG | 1-1/4" LEG | | | | | 20 | 18 | 16 | 14 | 12 | 10 | | | | | TSB | | | | | | | | | NOTE: Reference typical notes on page 4. 1320 Lincoln Road • Idaho Falls, ID 83401 208-523-7727 • FAX 529-2674 • 1-800-509-7727 (SPAS) www.snakeriverspa.com - Tiger River Portable Spas Hot Scot Anywhere, Anytime Tub Connelly Billiard Tables Billiard & Dart Accessories Viking Pools Finnleo Sauna and Steam Rooms Bilio Guard Water Care Products Soft Spak Water Care Products Spa & Pool Accessories Free Water Analysis ### **ENGINEERING DESIGN FILE** EDF- 096 -14 Rev. No. ____ | | | | Page 1 of 2 | |---|---|--|--| | EDF Title: PM- | 2A Half Tank Positive Air Flow Sys | tem | Page 1 of 2 | | Project No.: 20 | 00-096 | Project Title: PM-2A Tanks and | Burn Pits RD/RAWP | | Problem Statem | ent: | | | | is to be through t | that will provide positive air flow dhe 5' X 12' 6" work space opening exhausted to the atmosphere. | | | | Summary of Con | clusions: | · · · · · · · · · · · · · · · · · · · | | | to support the en
axial in line fan ir
and filter and exh | stem is shown in the attached Des
d of the plastic cover and provide a
stalled in the outlet duct of the HE
nausts to the atmosphere. The fan
and will still provide 1000 cfm for a | a connection for the duct work the
PA filter provides the air flow of 1
is capable of providing the 1350 | at leads to a HEPA filter. An
I350 cfm through the half tank
cfm for up to 73% increase in | | Review and App | roval Signatures: | | | | | R/A Printed Name | Signature | Date | | Prepared by: | Herbert L Magleky | Herfut Zi May Jak | 7/10/03 | | Checked by: | KENTAN SHABER | They have | 10/20/03 | | Approval: | GARY MECHAM | They Oblah | 10/21/03 | | | | | | | Distribution | | | | | Distribution: | | | | | Professional En | gineer's Stamp (if required) | ENGINEER PROFESSON ENGINEER SON PARTIES AND | | | EDF Title: PM-2A Half Tank Air Flow | | EDF- 096 - 014 | | |--|-------|----------------|-------| | Project No.: 2000-096 | | Rev No.: | | | Project Title: PM-2A Tanks and Burn Pits RD/RAWP | | Page 2 of 2 | | | Prepared by: | Date: | Checked by: | Date: | ### Problem Statement: Design a system that will provide positive air flow during the sludge removal of the PM-2A half tanks. The air is to flow into the tank through the 5' X 12' 6" work space opening, through the half tank, out at the end of the half tank, though a HEPA filter and exhausted to the atmosphere. ### Assumptions: An air flow of 1/4 miles per hour through the half tank will provide adequate positive air flow. ### References: Crane Technical Paper No. 410, Flow of Fluids Through Valves, Fittings, and Pipe. ### Calculations / Analysis: The design is shown on the attached Design Sketches Sheets 1 and 2 and on the Drawing, Half Tank Positive Air Flow, included with the design drawings for the project. The Design includes an 18 inch wide aluminum plate across the half tank at the end of the tank where the vacuum system is located. The plate has a fixed channel on the bottom across the end with a sponge rubber seal. Movable channels with sponge rubber seals are attached to the bottom of the plate across the 18 inch dimension along the half tank sides. The design scheme is to push the plate up snug to seal the end then move the two side channels in snug and secure them in place with bolts in slots that extend up through the aluminum plate. A plate with bolts is provided on the other edge of the plate across the open tank to secure the end of the plastic cover. This scheme will provide a seal for the plate to the tank and secure it in place and will secure the end of the plastic cover. A 10 inch hole with a stub is located in the center of the plate to provide a connection for the flexible duct that connects to a HEPA filter. A rigid duct is used to connect the outlet of the filter to an in-line fan. The air flow, then, is in through the work space in the plastic cover, along the half tank to the end, out the end through the 10 inch duct, to the HEPA filter, out of the HEPA filter through the in-line fan and exhausted to the atmosphere. The exhaust is directed up at an angle to avoid impacting the construction site and creating dust. A flexible duct, MOPECO M-30646, is used for the connection from the half tank cover plate to the HEPA filter to allow the plate to be moved to the second tank and moved to provide access to the ends of the half tanks for sludge removal and half tank cleaning as described below. The HEPA filter chosen for the design is the standard Flanders G Series 24" X 24" housing with a GGF 24" X 24 " X 11 ½" deep filter. The filter is rated for a 1500 cfm with a 1.3" w.g. pressure differential. The axial in-line fan is an ACME In-Line Airfoil Centrifugal Fan Model 2115 with a partial width wheel that is rated at 3.0" w.g. at 1350 cfm. Calculations were made of the system head loss that show that the Fan Model 2115 is capable of delivering 1350 cfm with a clean new filter and will be able to deliver 1350 cfm for up to 73% increase in filter resistance. The fan will still deliver 1000 cfm with a 118% increase in filter resistance. The 1000 cfm will still provide good positive air flow and the design is acceptable. The attached Design Calculations show the air flow calculations. A similar 18 inch wide cover plate will be used to secure the end of the plastic cover at the other end of the half tank. This plate will not need the stub for the 10 inch air duct. For removing the sludge and cleaning the half tanks at the ends under the 18 inch wide end plates, the side seals can be moved out and the plates lifted and slide toward the center of the tanks to allow access. The system can continue to operate with an end plate moved and provide some positive air flow. With the end plate moved at the far end, air will still be drawn down the tank and out through the filter by the fan and exhausted to the atmosphere. The flexible duct allows the cover to be lifted and moved on the end near the HEPA filter and air from the working area at the end of the tank will be drawn through the filter by the fan and exhausted to the atmosphere. ### **DESIGN SCKETCHES** | JOBPM-ZA Half Tank Air | Flow | |---------------------------|-------------| | SHEET NO. Design Sketch 1 | OF | | CALCULATED BY Lowell | DATE 1/3/03 | | CHECKED BY | DATE | | 00115 | | | | | | ہ
بے | Flow Systems
Clauming | |--|--|--|---------|------------------------------------| | Cover See Octoil Sheets. 10" Duct HERA Filter Fleudoris Govers | | Centrifugal Fau Model 2/15 Will Partial WidthWheel Water size 1 hp @ 1750 rpm Flange 10"duct to pump bowing. | Duct | Poblitive Air Fl
PM-2A Tonk Cla | | 1 Cov. 2, 10" 3, HEPA | 4. F. C. F. C. F. F. C. F. F. C. F. F. C. F. F. C. F. | | | | | JOB PM-2A Half Tank | AirFlow | |---------------------------|---------| | SHEET NO. Design Sketch 2 | OF | | CALCULATED BY Lowell | · · | | CHECKED BY | DATE | | 00415 | | ### **DESIGN CALCULATIONS** | JOB PM-2A Half Tank | Air Flow. |
-----------------------|-------------| | SHEET NOO | OF | | CALCULATED BY Love !! | DATE 7/3/D3 | | CHECKED BY | DATE | | HEPA Tiller | | |---|--| | Flanders G Series
CIF-GGF-304 Howing For
24"x24" fiters. Order with | ACME
In-Line | | 24" x 24" fiters. Order with
Stubs for 10" duct connection | Airfoil
Centrifugal Fan
Model 2115 | | Filter Florders EGF 24"x 24", 11/2 dipt | Motor Sile I hp 1750 rpm. | | 1.3"wy 0 1500 cfm 10" | | | | | | | | | | | | R=6'3" | | | | | **SCALE** . Flow area of tank Flow volume $$V_c = 0.367 \, \text{ft} \, 60 \, \text{sc} \, 61.36 \, \text{ft}^2 = 1,350 \, \text{ft}^3/\text{min}$$ | 103 PM-2A Half Tanh A | lir Flow | |-----------------------|-------------| | SHEET NO. | | | CALCULATED BY Lowell | DATE 7/8/03 | | CHECKED BY | DATE | | | (| Determine pressure loss through duct and fittings Reference Flow of Fluids through Valves, Fittings and pipe. by the Engineering Division Crane Co. Chicago. Technical Paper No. 410 Copyright 1957- Crane Co. Page 1-6 The Darry equation h= fl nr feet of liquid with suitable restrictions may be used when gases and vapors (compressible fluids) are being hundred. Force 1-7 If the calculated pressure drop (P,-P) is than about 10% of the inlet pressure P, reasonable accuracy will be obtained if the specfic volume used in the formula is based upon either the apstream or downstream conditions, whichever is known, For our case the inlet pressure is atmospheric. 10% of atmospheric is Dh = 0.10 x 14,7 16 144 in 1 12 in = 40.7 Inches H20 max The total pressure AP for the system is expected to be about 3 inches of water which is well below the 40.7 inches of the appear limit for the Darry equation and therefore the Darry equation and therefore the | AN | INTREPID | |------|--| | dt X | INTREPID
Engineering Services, Inc. | | JOB PM-ZA Half Tunk A: | rilow | |------------------------|-------------| | SHEET NO. 2 | OF | | CALCULATED BY Lowell | DATE 1/8/03 | | CHECKED BY | DATE | | 00415 | | From Chart A-24 and a relative roughness e/0 = .001 f = 0.021For 100 ft of duct $h (fect of air) = \int \frac{V^2}{D} = \frac{(0.021)(100)}{0.833} \frac{(41.28)^2}{(2)(32.2)} = 66.71$ ft air $h (fect of air) = \int \frac{V^2}{D} = \frac{(0.021)(100)}{0.833} \frac{(41.28)^2}{(2)(32.2)}$ DP = hP = 66.71 ft $0.075281b = 5.021b/ft^2$ $h (fect of air) = \frac{\Delta P}{Po} = 5.021b = 62.14$ $h (inches of auter) = .080 \times 12 = 0.965$ inches water per 100' duct. h (inches of auter per foot of duct) = 0.010 inches, | JOB <u>PM-2</u> H | Half Tank | Airtlow | _ | |-------------------|---------------------------------------|-------------|---| | | · · · · · · · · · · · · · · · · · · · | | _ | | CALCULATED BY | Lowell | DATE 7/9/03 | - | | CHECKED BY | | DATE | _ | | | | | | Determine Equivalent Length. Charts A-24 and A-27 Entrance from hulf tank to duct. K = 0.50 Exit duct to atmosphere K= 1100 Total = 1,50 K= FT T= KD L = (1.5)(0.833) = 59.5 ft, Use 2 90° bends at r/d = 4. Use bend resistance. Resistance due to length is included in duct length L10 per bend = 8 for 2 bends 40=16 L=(16)(0.833)= 13ft, Total length, Duct from tank to filter 30 Duct from filter to pump Duct from pump to atmosphere 601 Entrance + Ext 13 Duct bends Total equivalent length 112' Total head (without filter) = (0.010)(112) = 1.1 inch HzO, . 0.010 inches HzO head los per equivalent foot of pipe from sheet 2 | JOB PM-JA HOF TARK A | - F1000 | |----------------------|-------------| | SHEET NO. 4. | OF | | CALCULATED BY Lovell | DATE 7/9/03 | | CHECKED BY | DATE | | 00415 | | The axial flow for and develope 3" head at 1350 cfm. The Silfer is rated at 1500 cfm with 1.3 inches water head loss would be head loss would be head loss avoid be head loss avoid be head loss avoid ble for the filter is h = 3-1.1 = 1.9 inches. The system will provide 1300 cfm for upto a (19-1.1)/(1.1) = 73% incression filter head loss. The characteristic of the axial faw is that the developed head remains about 3" Hzo for a considerable tompe of flow below 1,350 cfm. The head loss of the ducts and entrance and exit losses varies as the square of the flow rate. If the filter resistance increases as particles are filtered out the flow will decrease. If the filter resistance increases and head loss of the duct will decrease. If the 1025 would be = 11.11 (1000 = 0.604 "H20 and 3-0.6 = 21+ inches HzO would be available for the filter, 1000 cfm would still provide good positive flow therefore the filters in the filter howing would not need to be replaced until the filter head loss increased to The system will provide good positive flow even with or large increase in filter resistance and is an adequate designax | 108 P/W-2/2 Half Tank | AirFlow | |-----------------------|---------| | SHEET NO. 5 | OF | | CALCULATED BY | DATE | | CHECKED BY | DATE | | | | As a rough check of line loss use Simplified Flow Formula For Compressible Fluids Page 2-22 Crane. The pressure drop per 100 feel of pipe. For flow of 1,350 cfm P=107528 16/413 Poge A-8 W= 1,350 ft ,07528 lb 60 mm hr = 6,098 16/hr = 6.098 thousands of pounds per hr C = 0.037 Chart Page 3-22 For 18" schedule 20 (Approximation for flexible duct) C2 = 0.0397 Table Page 3-23 $\Delta P_{100} = \frac{C_1 C_2}{e} = \frac{(0.037)(0.0397)}{0.07528} = 0.020 \text{ ps.i.}$ h = 0.020 16 144 15 1 5th = 0.046 ft water Ah inches of water = .046 × 12 = 0.552 Inches Water, per 100 ft of Calculation using Davy equation is 0.965 inches water per 100 ft of pipe The Darry equation clearly gives conservative results and trisults of the Darry Equation analysis will be used to justify design. ### **CRANE FLOW OF FLUIDS EQUATIONS AND CHARTS** ### **Nomenclature** ### Unless otherwise stated, all symbols used in this book are defined as follows: | | | in this book are | |------------------|---|---| | Α | = | cross sectional area of pipe or orifice, in square feet | | а | = | cross sectional area of pipe or orifice, in square inches | | В | = | rate of flow in barrels (42 gallons) per hour | | С | | flow coefficient for orifices and nozzles = discharge coefficient corrected for velocity of approach = $C_d / \sqrt{1 - (d_0/d_1)^4}$ | | C_d | = | discharge coefficient for orifices and nozzles | | $C_{\mathbf{v}}$ | = | flow coefficient for valves; expresses flow rate in gallons per minute of 60 F water with 1.0 psi pressure drop across valve $= Q \sqrt{\rho/(62.4 \triangle P)}$ | | D | = | internal diameter of pipe, in feet | | d | = | internal diameter of pipe, in inches | | e | = | base of natural logarithm = 2.718 | | f | = | friction factor in formula $h_L = f L v^2/D 2g$ | | g | = | acceleration of gravity = 32.2 feet per second per second | | Н | = | total head, in feet of fluid | | h | = | static pressure head existing at a point, in feet of fluid | | h_o | = | total heat of steam, in Btu per pound | | h_L | | loss of static pressure head due to fluid flow, in feet of fluid | | h_{w} | = | static pressure head, in inches of water | | K | = | resistance coefficient or velocity head loss in the formula, $h_L = Kv^2/2g$ | | k | = | ratio of specific heat at constant pressure to specific heat at constant volume = c_p/c_v | | L | = | length of pipe, in feet | | L/D | | equivalent length of a resistance to flow, in pipe diameters | | L_m | | length of pipe, in miles | | M | | molecular weight | | MR | = | universal gas constant = 1544 | | n | = | exponent in equation for polytropic change $(p'V_a^n = \text{constant})$ | | P | = | pressure, in pounds per square inch gauge | | P' | = | pressure, pounds per square inch absolute | | | | (see page 1-5 for diagram showing relation-
ship between gauge and absolute pressure) | | þ' | | pressure, in pounds per square foot absolute | | Q_{\perp} | | rate of flow, in gallons per minute | | q | = | rate of flow, in cubic feet per second at flowing conditions | = rate of flow, in cubic feet per second at q'_a = rate of flow, in millions of standard cubic q'_h = rate of flow, in cubic feet per hour at stand- q'_m = rate of flow, in cubic feet per minute at = rate of flow, in cubic feet per minute at feet per day, MNIscfd flowing conditions standard conditions (14.7 psia and 6oF) ard conditions (14.7 psia and 60F), scfh std. conditions (14.7 psia and 60F), scfm = specific gravity of liquids relative to water, both at standard temperature (60 F) = specific gravity of a gas relative to air = the ratio of the molecular weight of the gas to that of air = absolute temperature, in degrees Rankine (460 + t)= temperature, in degrees Fahrenheit = specific volume of fluid, in cubic feet per pound V= mean velocity of flow, in feet per minute V_a = volume, in cubic feet = mean velocity of flow, in feet per second = sonic (or critical) velocity of flow of a gas, in feet per second W= rate of flow, in pounds per hour = rate of flow, in pounds per second w_a = weight, in pounds = percent quality of steam = 100 minus per cent of moisture = net expansion factor for compressible flow through orifices, nozzles, or pipe = potential head or elevation above reference level, in feet Subscripts (o) . . indicates orifice or nozzle conditions unless otherwise specified (1) . . indicates inlet or upstream conditions unless otherwise specified (2) . . indicates outlet or downstream conditions unless otherwise specified (100) . refers to 100 feet of pipe **Greek Letters** Delta = differential between two points Δ Epsilon = absolute roughness or effective height of pipe wall irregularities, in feet Rho = weight density of fluid, pounds per cubic ft . ρ = density of fluid, grams per cubic centimeter ρ Mυ absolute (dynamic) viscosity, in centipoise = absolute
viscosity, in pound mass per foot μ_e second or poundal seconds per sq foot = absolute viscosity, in slugs per foot second μ'_{e} or pound force seconds per square foot Nυ kinematic viscosity, in centistokes kinematic viscosity, square feet per second = individual gas constant = MR/M = = critical pressure ratio for compressible flow 1544/M $R_e = \text{Reynolds number}$ ## Darcy's Formula General Equation for Flow of Fluids Flow in pipe is always accompanied by friction of fluid particles rubbing against one another, and consequently, by loss of energy available for work; in other words, there must be a pressure drop in the direction of flow. If ordinary Bourdon tube pressure gauges were connected to a pipe containing a flowing fluid, as shown in Figure 1-6, gauge P_1 would indicate a higher static pressure than gauge P_2 . The general equation for pressure drop, known as Darcy's formula and expressed in feet of fluid, is $h_L = fLv^2/D 2g$. This equation may be written to express pressure drop in pounds per square inch, by substitution of proper units, as follows: $$\triangle P = \frac{\rho f L v^2}{144 D 2g}$$ Equation 1-4 (For other forms of this equation, see page 3-2.) The Darcy equation is valid for laminar or turbulent flow of any liquid in a pipe. However, when extreme velocities occurring in a pipe cause the downstream pressure to fall to the vapor pressure of the liquid, cavitation occurs and calculated flow rates will be inaccurate. With suitable restrictions, the Darcy equation may be used when gases and vapors (compressible fluids) are being handled. These restrictions are defined on page 1-7. Equation 1-4 gives the loss in pressure due to friction and applies to pipe of constant diameter carrying fluids of reasonably constant weight density in straight pipe, whether horizontal, vertical, or sloping. For inclined pipe, vertical pipe, or pipe of varying diameter, the change in pressure due to changes in elevation, velocity, and weight density of the fluid must be made in accordance with Bernoulli's theorem (page 1-5). For an example using this theorem, see page 4-8. Friction factor: The Darcy formula can be rationally derived by dimensional analysis, with the exception of the friction factor, f, which must be determined experimentally. The friction factor for laminar flow conditions ($R_e < 2000$) is a function of Reynolds number only: whereas, for turbulent flow ($R_e > 4000$), it is also a function of the character of the pipe wall. A region known as the "critical zone" occurs between Reynolds number of approximately 2000 and 4000. In this region, the flow may be either laminar or turbulent depending upon several factors; these include changes in section or direction of flow and obstructions, such as valves, in the upstream piping. The friction factor in this region is indeterminate and has lower limits based on laminar flow and upper limits based on turbulent flow conditions. At Reynolds numbers above approximately 4000, flow conditions again become more stable and definite friction factors can be established. This is important because it enables the engineer to determine the flow characteristics of any fluid flowing in a pipe, providing the viscosity and weight density at flowing conditions are known. For this reason, Equation 1-4 is recommended in preference to some of the commonly known empirical equations for the flow of water, oil, and other liquids, as well as for the flow of compressible fluids when restrictions previously mentioned are observed. If the flow is laminar ($R_e < 2000$), the friction factor may be determined from the equation: $$f = \frac{64}{R_e} = \frac{64 \,\mu_e}{D \,v_\rho} = \frac{64 \,\mu}{124 \,d \,v_\rho}$$ If this quantity is substituted into Equation 1-4, the pressure drop in pounds per square inch is: $$\triangle P = 0.000 668 \frac{\mu L v}{d^2}$$ Equation 1-5 which is Poiseuille's law for laminar flow. When the flow is turbulent $(R_{\epsilon} > 4000)$, the friction factor depends not only upon the Reynolds number but also upon the relative roughness, ϵ/D ... the roughness of the pipe walls (ϵ) , as compared to the diameter of the pipe (D). For very smooth pipes such as drawn brass tubing and glass, the friction factor decreases more rapidly with increasing Reynolds number than for pipe with comparatively rough walls. Since the character of the internal surface of commercial pipe is practically independent of the diameter, the roughness of the walls has a greater effect on the friction factor in the small sizes. Consequently, pipe of small diameter will approach the very rough condition and, in general, will have higher friction factors than large pipe of the same material. The most useful and widely accepted data of friction factors for use with the Darcy formula have been presented by L. F. Moody¹⁸ and are reproduced on pages A-23 to A-25. Professor Moody improved upon the well-established Pigott and Kemler²⁵, ²⁶ friction factor diagram, incorporating more recent investigations and developments of many outstanding scientists. The friction factor, f, is plotted on page A-24 on the basis of relative roughness obtained from the chart on page A-23 and the Reynolds number. The ### Viscosity of Gases and Vapors The curves for hydrocarbon vapors and natural gases in the chart at the upper right are taken from Maxwell¹⁶; the curves for all other gases in the chart are based upon Sutherland's formula, as follows: $$\mu = \mu_0 \left(\frac{0.555 T_0 + C}{0.555 T + C} \right) \left(\frac{T}{T_0} \right)^{3/2}$$ where: μ = viscosity, in centipoise at temperature T. μ_0 = viscosity, in centipoise at temperature T_0 . T = absolute temperature, in degrees Rankine (460 + deg. F) for which viscosity is desired. T_0 = absolute temperature, in degrees Rankine, for which viscosity is known. C = Sutherland's constant. Note: The variation of viscosity with pressure is small for most gases. For gases given on this page, the correction of viscosity for pressure is less than 10 per cent for pressures up to 500 pounds per square inch. | Fluid | Approximate
Values of "C" | |-----------------|------------------------------| | O ₂ | 127 | | Air | 120 | | N ₂ | 111 | | CO2 | 240 | | co | 118 | | SO ₂ | 416 | | NH ₃ | 3 <i>7</i> 0 | | H_2 | 72 | Upper chart example: The viscosity of sulphur dioxide gas (SO₂) at 200 F is 0.016 centipoise. Lower chart example: The viscosity of carbon dioxide gas (CO_2) at about 80 F is 0.015 centipoise. ### Viscosity of Refrigerant Vapors¹¹ (saturated and superheated vapors) ### Physical Properties of Gases¹³ c_p = specific heat at constant pressure c_p = specific heat at constant volume | Name
of
Gas | Chemical
Formula
or
Symbol | Approx.
Molecu-
lar
Weight | Weight Density, Pounds per Cubic Foot* | Specific
Gravity
Rela-
tive
To Air | Indi-
vidual
Gas
Constant | Her F
Per F
at R | cific
eat
ound
com
erature | Heat C
Per Cul
at Atmo
Pres
and | k equal to c_p/c_v | | |-------------------|-------------------------------------|-------------------------------------|--|--|------------------------------------|------------------------|--|---|------------------------|------| | | | М | ρ | S, | R | c_p | c , | c_p | c _v | | | Acetylene . | C ₂ H ₂ | 26.0 | .06754 | .897 | 59.4 | .350 | . 2737 | .0236 | .0185 | 1.28 | | Air | | 29.0 | .07528 | 1.000 | 53.3 | .241 | .1725 | .0181 | .0130 | 1.40 | | Ammonia | NH ₃ | 17.0 | .04420 | .587 | 90.8 | .523 | .4064 | .0231 | .0179 | 1.29 | | Argon | A | 40.0 | . 1037 | 1.377 | 38.7 | .124 | .0743 | .0129 | .0077 | 1.67 | | Carbon Dioxide | CO ₂ | 44.0 | .1142 | 1.516 | 35.1 | .205 | .1599 | .0234 | .0183 | 1.28 | | Carbon Monoxide | co | 28.0 | .07269 | .965 | 55.2 | .243 | .1721 | .0177 | .0125 | 1.41 | | Ethylene | C ₂ H ₄ | 28.0 | .0728 | .967 | 55.1 | .40 | .3292 | .0291 | .0240 | 1.22 | | Helium | He | 4.0 | .01039 | .138 | 386. | 1.25 | .754 | .0130 | .0078 | 1.66 | | Hydrochloric Acid | HC1 | 36.5 | .09460 | 1.256 | 42.4 | .191 | .1365 | .0181 | .0129 | 1.40 | | Hydrogen | H_2 | 2.0 | .005234 | .0695 | 767. | 3.42 | 2.435 | .0179 | ,0127 | 1.40 | | Methane | CH. | 16.0 | .04163 | .553 | 96.4 | .593 | .4692 | .0247 | .0195 | 1.26 | | Methyl Chloride | CH ₂ C1 | 50.5 | .1309 | 1.738 | 30.6 | .24 | .2006 | .0314 | .0263 | 1.20 | | Nitrogen | N_2 | 28.0 | .07274 | . 966 | 55.2 | . 247 | .1761 | .0179 | .0128 | 1.40 | | Nitric Oxide | NO | 30.0 | .07788 | 1.034 | 51.5 | .231 | .1648 | .0180 | .0128 | 1.40 | | Nitrous Oxide | N₂O | 44.0 | .1143 | 1.518 | 35.1 | .221 | .1759 | .0253 | .0201 | 1.26 | | Oxygen | O ₂ | 32.0 | .08305 | 1.103 | 48.3 | .217 | .1549 | .0180 | .0129 | 1.40 | | Sulphur Dioxide | SO ₂ | 64.0 | .1663 | 2.208 | 24.1 | .154 | .1230 | .0256 | .0204 | 1.25 | ^{*}Weight density values are at atmospheric pressure and 68 F. For values at 60 F, multiply by 1.0154. # Volumetric Composition and Specific Gravity of Gaseous Fuels¹³ | | Chemical Composition Percent by Volume | | | | | | | | | Specific
Gravity
Relative | |-----------------------------------|--|-------|--------------|-------------|---------------|--------------|-------------|---------------|-----------------|---------------------------------| | Type of Gas | Hydro- Carbo
gen Mon- | | Hydrocarbons | | Illuminants | | Oxy-
gen | Nitro-
gen | Carbon
Diox- | | | | | oxide | Meth-
ane | Eth-
ane | Ethyl-
ene | Ben-
zene | | 1 | ide | | | Natural Gas, Pittsburgh | | | 83.4 | 15.8 | | | | 0.8 | | 0.61 | | Producer Gas from Bituminous Coal | 14.0 | 27.0 | 3.0 | | | | 0.6 | 50.9 | 4.5 | 0.86 | | Blast Furnace Gas | 1.0 | 27.5 | | | <u> </u> | | <u> </u> | 60.0 | 11.5 | 1.02 | | Blue
Water Gas from Coke | 47.3 | 37.0 | 1.3 | | · | | 0.7 | 8.3 | 5.4 | 0.57 | | Carbureted Water Gas | 40.5 | 34.0 | 10.2 | | 6.1 | 2.8 | 0.5 | 2.9 | 3.0 | 0.63 | | Coal Gas (Cont. Vertical Retorts) | 54.5 | 10.9 | 24.2 | | 1.5 | 1.3 | 0.2 | 4.4 | 3.0 | 0.42 | | Coke-Oven Gas | 46.5 | 6.3 | 32.1 | , | 3.5 | 0.5 | 0.8 | 8.1 | 2.2 | 0.44 | | Refinery Oil Gas (Vapor Phase) | 13.1 | 1.2 | 23.3 | 21.7 | 39.6 | | 1.0 | | 0.1 | 0.89 | | Oil Gas, Pacific Coast | 48.6 | 12.7 | 26.3 | | 2.7 | 1.1 | 0.3 | 3.6 | 4.7 | 0.47 | ### Friction Factors for Any Type of Commercial Pipe 18 For other forms of the R_e equation, see page 3-2. Data extracted from Friction Factors for Pipe Flow by L. F. Moody, with permission of the publisher, The American Society of Mechanical Engineers, 29 West 39th Street, New York 18, N. Y. **Solution:** The relative roughness (see page A-23) is 0.001. Then, the friction factor (*f*) equals 0.026. #### Resistance in Pipe ### Resistance Due to Sudden Enlargements and Contractions²⁰ Sudden enlargement: The resistance coefficient K for a sudden enlargement from 6-inch Schedule 40 pipe to 12-inch Schedule 40 pipe is 0.55, based on the 6-inch pipe size. $$\frac{d_1}{d_2} = \frac{6.065}{11.938} = 0.51$$ Sudden contraction: The resistance coefficient K for a sudden contraction from 12-inch Schedule 40 pipe to 6-inch Schedule 40 pipe is 0.33, based on the 6-inch pipe size. $$\frac{d_1}{d_2} = \frac{6.065}{11.938} = 0.51$$ *Note:* The values for the resistance coefficient, K, are based on velocity in the small pipe. To determine K values in terms of the greater diameter, multiply the chart values by $(d_2/d_1)^4$. #### Resistance Due to Pipe Entrance and Exit **Problem:** Determine the total resistance coefficient for a pipe one diameter long having a sharp edged entrance and a sharp edged exit. **Solution:** The resistance of pipe one diameter long is small and can be neglected $(K = \int L/D)$. From the diagrams, note: Resistance for a sharp edged entrance = 0.5Resistance for a sharp edged exit = 1.0 Then, the total resistance, K, for the pipe = 1 #### Resistance of Bends #### Resistance of 90 Degree Bends²¹ The chart at the right shows the resistance of go degree bends to the flow of fluids in terms of equivalent lengths of straight pipe. Resistance of bends greater than 90 degrees is found using the formula: $$\frac{L}{D} = R_t + (n - 1) \left(R_t + \frac{R_b}{2} \right)$$ $n = \text{total number of } 90^{\circ} \text{ bends in coil}$ $R_t = \text{total resistance due to one } 90^{\circ} \text{ bend, in } L/D$ R_I = resistance due to length of one 90° bend, in L/D R_b = bend resistance due to one 90° bend, in L/D **Problem:** Determine the equivalent lengths in pipe diameters of a 90 degree bend and a 270 degree bend having a relative radius of 12. Solution: Referring to the "Total Resistance" curve, the equivalent length for a 90 degree bend is 34.5 pipe diameters. The equivalent length of a 270 degree bend is: $$L/D = 34.5 + (3 - 1)[18.7 + (15.8 \div 2)]$$ $L/D = 87.7$ pipe diameters Note: This loss is less than the sum of losses through three 90 degree bends separated by tangents. For "resistance of bends theory", see page 2-12. #### Chart for Resistance of 90 Degree Bends From Pressure Losses for Fluid Flow in 90 Degree Pipe Bends by K. H. Beij. Courtesy of Journal of Research of National Bureau of Standards, Vol. 21, July, 1938. #### Resistance of Miter Bends⁴ The chart at the lower right shows the resistance of miter bends to the flow of fluids. The chart is based on data published by the American Society of Mechanical Engineers (ASME). **Problem:** Determine the equivalent length in pipe diameters of a 40 degree miter bend. Solution: Referring to the "Total Resistance" curve in the chart, the equivalent length is 12 pipe diameters.